Contents

1	$\mathbf{C}+$	 	6
	1.1	UVa 100: The $3n+1$ Problem $\ \ \ldots \ \ \ldots \ \ \ldots \ \ \ldots \ \ \ldots$	6
	1.2	UVa 102: Ecological Bin Packing	6
	1.3	UVa 109: SCUD Busters	7
	1.4	UVa 108: Maximum Sum	8
	1.5	UVa 113: Power of Cryptography	9
	1.6	UVa 119: Greedy Gift Givers	9
	1.7	UVa 136: Ugly Numbers	10
	1.8	UVa 146: ID Codes	10
	1.9	UVa 151: Power Crisis	11
	1.10	UVa 160: Factors and Factorials	11
	1.11	UVa 190: Circle Through Three Points	12
	1.12	UVa 195: Anagram	13
	1.13	UVa 270: Lining Up	13
	1.14	UVa 272: TEXQuotes	14
	1.15	UVa 280: Vertex	15
	1.16	UVa 291: The House of Santa Claus	15
	1.17	UVa 299: Train Swapping	16
	1.18	UVa 357: Let Me Count the Ways	16
	1.19	UVa 369: Combinations	17
	1.20	UVa 374: Big Mod	17
	1.21	UVa 378: Intersecting Lines	18
	1.22	UVa 382: Perfection	18
	1.23	UVa 386: Perfect Cubes	19
	1.24	UVa 429: Word Transformation	19
	1.25	UVa 438: The Circumference of the Circle	21
	1.26	UVa 441: Lotto	21
	1.27	UV a 443: Humble Numbers	22
	1.28	UVa 446: Kibbles "n" Bits "n" Bits "n" Bits	23
	1.29	UVa 457: Linear Cellular Automata	23
	1.30	UVa 458: The Decoder	24
	1.31	UVa 460: Overlapping Rectangles	24
	1.32	UVa 471: Magic Numbers	25
	1.33	UVa 476: Points in Figures: Rectangles	25
	1.34	UVa 477: Points in Figures: Rectangles and Circles	26
	1.35	UVa 478: Points in Figures: Rectangles, Circles, and Triangles	27
	1.36	UVa 488: Triangle Wave	28
	1.37	UVa 494: Kindergarten Counting Game	29
	1.38	UVa 496: Simply Subsets	29
	1.39	UVa 498: Polly the Polynomial	30
	1.40	UVa 499: What's The Frequency, Kenneth?	31
	1.41	UVa 541: Error Correction	31
	1.42	UVa 558: Wormholes	32
	1.43	UVa 573: The Snail	33
	1.44	UVa 575: Skew Binary	33

1.45	UVa 579: Clock Hands	34
1.46	UVa 583: Prime Factors	34
1.47	UVa 591: Box of Bricks	35
1.48	UVa 594: One Little, Two Little, Three Little Endians	35
1.49	UVa 621: Secret Research	36
1.50	UVa 637: Booklet Printing	36
	UVa 661: Blowing Fuses	
1.52	UVa 673: Parentheses Balance	37
	UVa 674: Coin Change	
	UVa 681: Convex Hull Finding	
	UVa 729: The Hamming Distance Problem	
	UVa 756: Biorhythms	
	UVa 759: The Return of the Roman Empire	
	UVa 821: Page Hopping	
	UVa 834: Continued Fractions	
	UVa 1124: Celebrity Jeopardy	
	UVa 1230: MODEX	
	UVa 1237: Expert Enough?	
	UVa 10004: Bicoloring	
	UVa 10006: Carmichael Numbers	
	UVa 10008: What's Cryptanalysis?	
	UVa 10019: Funny Encryption Method	
	UVa 10038: Jolly Jumpers	
	UVa 10050: Hartals	
	UVa 10050: Hashmat the Brave Warrior	
	UVa 10062: Tell Me the Frequencies!	
	UVa 10070: Leap Year or not Leap Year and	
	UVa 10078: The Art Gallery	
	UVa 10079: Pizza Cutting	
	UVa 10082: WERTYU	
	UVa 10104: Euclid Problem	
	UVa 10107: What is the Median?	
	UVa 10110: Light, More Light	
	UVa 10130: SuperSale	
	UVa 10179: Irreducible Basic Fractions	
	UVa 10189: Minesweeper	
	UVa 10195: The Knights of the Round Table	
	UVa 10209: Is This Integration?	
	UVa 10226: Hardwood Species	
	UVa 10235: Simply Emirp	55
1.85	UVa 10264: The Most Potent Corner	56
	UVa 10299: Relatives	57
	UV a 10300: Ecological Premium $\ \ \dots \ \ \ \ \dots \ \ \ \dots \ \ \dots \ \ \ \ \ \dots \ \ \ \ \ \ \ \ \ \ \ \ \$	57
1.88	UVa 10302: Summation of Polynomials $\ \ldots \ \ldots$	57
	UVa 10341: Solve It	
1.90	UV a 10346: Peter's Smokes	58
1.01	IIVa 10347: Medians	58

1.92 UVa 10370:	Above Average	59
1.93 UVa 10378:	Complex Numbers	59
1.94 UVa 10405:	Longest Common Subsequence	60
1.95 UVa 10408:	Farey Sequences	60
1.96 UVa 10420:	List of Conquests	61
1.97 UVa 10424:	Love Calculator	62
1.98 UVa 10432:	Polygon Inside a Circle	62
1.99 UVa 10451:	Ancient Village Sports	62
1.100UVa 10469:	To Carry or Not to Carry	63
1.101UVa 10550:	Combination Lock	63
1.102UVa 10583:	Ubiquitous Religions	63
1.103UVa 10684:	The Jackpot	64
1.104UVa 10696:	$f91\ldots\ldots$	65
1.105UVa 10699:	Count the Factors	65
1.106UVa 10773:	Back to Intermediate Math	66
1.107UVa 10783:	Odd Sum	66
1.108UVa 10789:	Prime Frequency	67
1.109UVa 10812:	Beat the Spread!	67
1.110UVa 10851:	2D Hieroglyphics Decoder	67
1.111UVa 10878:	Decode the Tape	68
1.112UVa 10879:	Code Refactoring	68
	Children's Game	69
1.114UVa 10919:	Prerequisites?	69
1.115UVa 10924:	Prime Words	70
1.116UVa 10921:	Find the Telephone	70
1.117UVa 10929:	You can say 11	71
1.118UVa 10931:	Parity	71
1.119UVa 10935:	Throwing Cards Away I	72
1.120UVa 10940:	Throwing Cards Away II	72
1.121UVa 10945:	Mother Bear	73
1.122UVa 10954:	Add All	73
1.123UVa 10970:	Big Chocolate	74
1.124UVa 10976:	Fractions Again?!	74
1.125UVa 11044:	Searching for Nessy	74
1.126UVa 11150:	Cola	74
1.127UVa 11173:	Gray Codes	75
1.128UVa 11192:	Group Reverse	75
1.129UVa 11264:	Coin Collector	75
1.130UVa 11292:	The Dragon of Loowater	76
1.131UVa 11321:	Sort! Sort!! and Sort!!!	76
1.132UVa 11332:	Summing Digits	77
1.133UVa 11349:	Symmetric Matrix	77
1.134UVa 11364:	Parking	77
1.135UVa 11371:	Number Theory for Newbies	78
1.136UVa 11388:	GCD LCM	78
1.137UVa 11389:	The Bus Driver Problem	79
1 138HVa 11417	GCD	70

1.139UVa 11461:	Square Numbers	79
1.140UVa 11462:	Age Sort	80
1.141UVa 11479:	Is this the easiest problem?	80
1.142UVa 11496:	Musical Loop	81
1.143UVa 11498:	Division of Nlogonia	81
1.144UVa 11541:	Decoding	82
1.145UVa 11614:	Etruscan Warriors Never Play Chess	82
1.146UVa 11616:	Roman Numerals	82
1.147UVa 11716:	Digital Fortress	83
	Numbering Roads	
	Cost Cutting	
	Alternate Task	
1.151UVa 11764:	Jumping Mario	85
	Horror Dash	
	Bafana Bafana	
	Egypt	
	Brick Game	
	The Coco-Cola Store	
	Splitting Numbers	
	The Lazy Lumberjacks	
	Lumberjack Sequencing	
	I Can Guess the Data Structure!	
	Bubble Sort	
	Google is Feeling Lucky	
	Doom's Day Algorithm	
	All Integer Average	
	Feynman	
	Tariff Plan	
	Jingle Composing	
	Emoogle Balance	
	One-Two-Three	
	Dynamic len(set(a[L:R]))	
	Packing for Holiday	
	Roman Numerals	
	Save Setu	
	Scarecrow	
	Zapping	
	Hardest Problem Ever (Easy)	
	Three Families	
	Robot Instructions	
	Prime Substring	
	A Special "Happy Birthday" Song!!!	
	Sin Cos Problem	
	Hajj-e-Akbar	
	10:6:2	
	Nice Licence Plates	
1 185HVa 12820.	Cool Word	100

	1.186	GUVa 12854: Automated Checking Machine	101
	1.187	7UVa 12893: Count It!	101
	1.188	BUVa 12895: Armstrong Number	101
	1.189	0UVa 12896: Mobile SMS	102
	1.190	OUVa 12946: Peanoland Contacting Gaussland	102
	1.191	UVa 12952: Tri-du	102
	1.192	PUVa 13012: Identifying Tea	102
	1.193	BUVa 13025: Back to the Past	103
	1.194	4UVa 13026: Search the Khoj	103
	1.195	GUVa 13031: Geek Power Inc.	104
	1.196	GUVa 13034: Solve Everything :-)	104
	1.197	UVa 13059: Tennis Championship	105
	1.198	BUVa 13093: Acronyms	105
	1.199	9UVa 13096: Standard Deviation	105
	1.200	0UVa 13099: Tobby and the Line Game	106
	1.201	UVa 13107: Royale with Cheese	106
	1.202	2UVa 13108: Juanma and the Drinking Fountains	107
	1.203	BUVa 13109: Elephants	107
2	Java		L07
	2.1	UVa 343: What Base Is This?	
	2.2	UVa 389: Basically Speaking	
	2.3	UVa 424: Integer Inquiry	
	2.4	UVa 495: Fibonacci Freeze	
	2.5	UVa 623: 500!	
	2.6	UVa 713: Adding Reversed Numbers	
	2.7	UVa 748: Exponentiation	
	2.8	UVa 893: Y3K Problem	
	2.9	UVa 10071: Back to High School Physics	
		UVa 10105: Polynomial Coefficients	
		UVa 10106: Product	
		UVa 10193: All You Need is Love	
		UVa 10494: If We Were a Child Again	
		UVa 10523: Very Easy !!!	
		UVa 10814: Simplifying Fractions	
		UVa 10925: Krakovia	
		UVa 11172: Relational Operator	
		UVa 11185: Ternary	
		UVa 11356: Dates	
		UVa 11547: Automatic Answer	
		UVa 11636: Hello World!	
		UVa 11879: Multiple of 17	
		UVa 12250: Language Detection	
	2.24	UVa 12930: Bigger or Smaller	117

1 C++

1.1 UVa 100: The 3n + 1 Problem

```
#include <iostream>
#include <cmath>
using namespace std;
int gcd(int a, int b) {
 return (b == 0) ? a : gcd(b,a%b);
}
int lcm(int a, int b) {
 return abs(a*b)/gcd(a,b);
}
int collatz(int m) {
 int count = 1;
 while (m != 1) {
 if (m\%2 == 1) m = 3*m+1;
 else m = m/2;
 count++;
 }
 return count;
}
int main() {
 int m,n,max,temp;
 int mOriginal,nOriginal;
 while (cin >> m >> n) {
 mOriginal = m;
 nOriginal = n;
 if (m > n) {
 temp = m;
 m = n;
 n = temp;
 }
 max = collatz(m);
 for (i=m+1; i<=n; i++) {</pre>
 temp = collatz(i);
 if (temp > max)
 max = temp;
 }
 cout << m<br/>Original << "_{\sqcup}" << n<br/>Original << "_{\sqcup}" << max << endl;
 return 0;
}
1.2
 UVa 102: Ecological Bin Packing
```

```
#include <iostream>
#include <algorithm>
#include <map>
using namespace std;
```

```
int main() {
 char glass[3] = {'B','C','G'};
 map<int, map<char,int> > bins;
 while (cin >> bins[0]['B'] >> bins[0]['G'] >> bins[0]['C'] >> bins[1]['B'] >> bins[1]['G'] ←
 >> bins[1]['C'] >> bins[2]['B'] >> bins[2]['G'] >> bins[2]['C']) {
 int mn = bins[1][glass[0]] + bins[2][glass[0]] + bins[0][glass[1]] + bins[2][glass[1]] \leftarrow
 + bins[0][glass[2]] + bins[1][glass[2]];
 char g1[3] = {'B','C','G'};
 do {
 int b0 = bins[1][glass[0]] + bins[2][glass[0]];
 int b1 = bins[0][glass[1]] + bins[2][glass[1]];
 int b2 = bins[0][glass[2]] + bins[1][glass[2]];
 if (mn > b0+b1+b2) {
 mn = b0+b1+b2;
 for (int i = 0; i < 3; i++) gl[i] = glass[i];</pre>
 } while (next_permutation(glass, glass+3));
 cout << gl[0] << gl[1] << gl[2] << "" << mn << endl;
 }
 UVa 109: SCUD Busters
1.3
#include <bits/stdc++.h>
using namespace std;
const double EPS = 1e-7;
struct Point { double x,y; };
bool cmp(Point a, Point b) {
 if (fabs(a.x - b.x) < EPS) return a.y < b.y;</pre>
 else return a.x < b.x;</pre>
}
double cross(Point a, Point b) {
 return a.x * b.y - a.y * b.x;
} // CCW: (+) CW: (-)
double cross(Point a, Point b, Point c) {
 return cross(a, b) + cross(b, c) + cross(c, a);
}
vector<Point> CH(vector<Point> &p) {
 int n = p.size(), k = 0;
 if (n <= 1) return p;</pre>
 sort(p.begin(), p.end(), cmp);
 vector<Point> h(2*n);
 for (int i = 0; i < n; h[k++] = p[i++])
 while (k \ge 2 \&\& cross(h[k-2], h[k-1], p[i]) > -EPS)
 --k;
 for (int i = n-2, t = k; i \ge 0; h[k++] = p[i--])
 while (k > t \&\& cross(h[k-2], h[k-1], p[i]) > -EPS)
 k = 1 + ((h[0].x == h[1].x && h[0].y == h[1].y) ? 1 : 0);
 h.resize(k);
 return h;
```

```
}
bool in_poly(vector<Point> &p, Point &q) {
 bool in = false; int n = p.size();
 for (int i = 0, j = n-1; i < n; j = i++)
 in ^= (((p[i].y>q.y) != (p[j].y>q.y)) && q.x < (p[j].x-p[i].x)*(q.y-p[i].y)/(p[j].y-p[i\leftrightarrow q.y))
 ].y)+p[i].x);
 return in;
}
double area(vector<Point> &p) {
 int n = p.size(); double a = 0;
 for (int i = 0, j = n-1; i < n; j = i++)
 a += cross(p[i], p[j]);
 return abs(a)/2;
int main() {
 vector< vector<Point> > kingdoms, chs;
 while (cin >> n && n != -1) {
 vector<Point> pts(n);
 for (int i = 0; i < n; i++) cin >> pts[i].x >> pts[i].y;
 kingdoms.push_back(pts);
 chs.push_back(CH(pts));
 }
 Point q; double tot = 0;
 bool out[chs.size()];
 for (int i = 0; i < chs.size(); i++) out[i] = false;</pre>
 while (cin >> q.x >> q.y) {
 for (int i = 0; i < chs.size(); i++) {</pre>
 if (in_poly(chs[i], q)) out[i] = true;
 }
 for (int i = 0; i < chs.size(); i++) {</pre>
 if (out[i]) tot += area(chs[i]);
 printf("%.2f\n", tot);
 UVa 108: Maximum Sum
#include <iostream>
using namespace std;
int a[110][110];
int kadane2D(int sz) {
 int n = sz, m = sz;
 int s[n][m];
 for (int i = 0; i < n; ++i) {</pre>
 for (int j = 0; j < m; ++j) {
 s[i][j] = a[i][j] + (i==0 ? 0 : s[i-1][j]);
 int mx = -100000;
 for (int k = 0; k < n; ++k) {
 for (int i = 0; i + k < n; ++i) {</pre>
```

```
int sum = 0;
 for (int j = 0; j < m; ++j) {
 sum += s[i+k][j] - (i==0 ? 0 : s[i-1][j]);
 if (mx < sum) mx = sum;</pre>
 if (sum < 0) sum = 0;
 }
 }
 }
 return mx;
}
int main() {
 int sz;
 while (cin >> sz) {
 int grid[sz][sz];
 for (int i = 0; i < sz; i++) {</pre>
 for (int j = 0; j < sz; j++) {
 cin >> a[i][j];
 int sum = kadane2D(sz);
 cout << sum << endl;</pre>
 UVa 113: Power of Cryptography
1.5
#include <iostream>
#include <cstdio>
#include <cmath>
using namespace std;
int main() {
 int n; double p;
 while (cin >> n >> p) {
 printf("%.0f\n",exp(log(p)/n));
 }
}
 UVa 119: Greedy Gift Givers
#include <iostream>
#include <map>
using namespace std;
int main() {
 int n, c = 0;
 while (cin >> n) {
 map<string, int> net;
 string names[n];
 for (int i = 0; i < n; i++) {</pre>
 string p; cin >> p;
 net[p] = 0;
 names[i] = p;
 for (int i = 0; i < n; i++) {</pre>
 string p; int a, k; cin >> p >> a >> k;
```

```
if (k > 0) {
 int give = a/k, extra = a - k*give;
 net[p] -= a;
 for (int j = 0; j < k; j++) {
 string q; cin >> q;
 net[q] += give;
 net[p] += extra;
 }
 }
 if (++c > 1) cout << endl;</pre>
 for (int i = 0; i < n; i++) {</pre>
 cout << names[i] << "" << net[names[i]] << endl;</pre>
 }
}
 UVa 136: Ugly Numbers
#include <iostream>
#include <cmath>
#include <vector>
using namespace std;
vector<int> ugly;
void build() {
 int i2 = 0, i3 = 0, i5 = 0;
 ugly.push_back(1);
 for (int i = 1; i < 1501; i++) {</pre>
 int ug = min(min(ugly[i2]*2,ugly[i3]*3),ugly[i5]*5);
 ugly.push_back(ug);
 if (ugly[i]%2 == 0) i2++;
 if (ugly[i]%3 == 0) i3++;
 if (ugly[i]%5 == 0) i5++;
 }
}
int main() {
 build();
 cout << "The_1500'th_ugly_number_is_" << ugly[1499] << "." << endl;
 UVa 146: ID Codes
1.8
#include <iostream>
#include <algorithm>
#include <string>
using namespace std;
int main() {
 string inp;
 while (getline(cin, inp)) {
 if (inp.compare("#") == 0) break;
 if (next_permutation(inp.begin(), inp.end())) {
 cout << inp << endl;</pre>
 } else cout << "No_Successor" << endl;
```

```
}
}
 UVa 151: Power Crisis
#include <bits/stdc++.h>
using namespace std;
int main() {
 int dp[101][101];
 for (int i = 1; i < 101; i++) {</pre>
 for (int j = 1; j < 101; j++) {
 if (i == 1) dp[i][j] = 1;
 else dp[i][j] = (dp[i-1][j]+j-1)\%i+1;
 }
 int n;
 while (cin >> n && n) {
 for (int m = 1; m <= n; m++) {</pre>
 cerr << "m_{\sqcup} =_{\sqcup}" << m <<":_{\sqcup}" << dp[n][m] << endl;
 if (dp[n][m] == 13) {
 cout << m << endl;</pre>
 break;
 }
 }
 }
1.10
 UVa 160: Factors and Factorials
#include <bits/stdc++.h>
#define pb push_back
using namespace std;
typedef vector<int> vi;
typedef long long 11;
const int N = 1e6;
bool isprime[N];
vi primes;
void sieve() {
 isprime[2] = true; primes.pb(2);
 for (int i = 3; i < N; i += 2) isprime[i] = true;</pre>
 for (int i = 3; i < N; i += 2) {</pre>
 if (isprime[i]) {
 primes.pb(i);
 if ((11)i*i >= N) continue;
 for (int j = i*i; j < N; j += i) isprime[j] = false;
 }
}
void factorize(int n, map<int, int> &factors) {
 factors.clear();
 for (int i = 0; i < primes.size(); i++) {</pre>
 int p = primes[i];
 if (n/p == 0) break;
 while (n/p > 0) {
```

```
factors[primes[i]] += n/p;
 p *= primes[i];
 }
 }
}
int main() {
 int n;
 while (cin >> n && n) {
 map<int, int> factors;
 sieve();
 factorize(n, factors);
 cout << setw(3) << n << "!_=";
 int c = 1;
 for (map<int, int>::iterator it = factors.begin(); it != factors.end(); it++, c++) {
 if (c%15 == 1 && c > 15) cout << "_____";
 cout << setw(3) << it->second;
 if (c%15 == 0 && factors.size() > 15) cout << endl;</pre>
 cout << endl;</pre>
 }
}
 UVa 190: Circle Through Three Points
1.11
#include <iostream>
#include <cstdio>
#include <cmath>
using namespace std;
const double eps = 1e-6;
struct pt {
 double x;
 double y;
};
double dist(pt a, pt b) {
 return sqrt(pow(a.x-b.x, 2)+pow(a.y-b.y, 2));
}
pt circumcenter(pt 1, pt m, pt n) {
 /(2*(1.x*(m.y-n.y) + m.x*(n.y-1.y) + n.x*(1.y-m.y)));
 .y*m.y-n.y*n.y))/(4*(1.x*(m.y-n.y) + m.x*(n.y-1.y) + n.x*(1.y-m.y)));
 k.x = xx; k.y = yy;
 return k;
}
int main() {
 pt a, b, c;
 while (cin >> a.x >> a.y >> b.x >> b.y >> c.x >> c.y) {
 pt R = circumcenter(a, b, c);
 double r = dist(R, a);
 if (fabs(R.x) < eps) printf("x^2");</pre>
 printf("(x<sub>L</sub>");
```

```
if (R.x < 0) printf("+\lfloor \frac{1}{2} \cdot \frac{3f}{2} \rfloor", fabs(R.x));
 else printf("-\lfloor%.3f)^2_{\perp}", R.x);
 if (fabs(R.y) < eps) printf("+_\u00b1y^2\u00b1");
 else {
 printf("+<sub>\sqcup</sub>(y<sub>\sqcup</sub>");
 if (R.y < 0) printf("+\\\.3f)^2\\", fabs(R.y));
 else printf("-\lfloor%.3f)^2\lfloor", R.y);
 printf("=\lfloor \frac{1}{n} \cdot \frac{3f^2}{n} \cdot r);
 printf("x^2 + y^2;
 if (!(fabs(R.x) < eps)) {</pre>
 if (R.x < 0) printf("+\lfloor \%.3fx \rfloor", fabs(2*R.x));
 else printf("-\lfloor%.3fx\rfloor", 2*R.x);
 if (!(fabs(R.y) < eps)) {</pre>
 if (R.y < 0) printf("+_{\square}%.3fy_{\square}", fabs(2*R.y));
 else printf("-\\\.3fy\\\", 2*R.y);
 double e = r*r-R.x*R.x-R.y*R.y;
 if (!(fabs(e) < eps)) {</pre>
 if (e < 0) printf("+_{\perp}%.3f_{\perp}", fabs(e));
 else printf("-\\".3f\\", e);
 printf(= 0 n ;
 }
}
 UVa 195: Anagram
1.12
#include <iostream>
#include <algorithm>
#include <string>
#include <cctype>
using namespace std;
bool cmp(char a, char b) {
 if (tolower(a) == tolower(b)) return a<b;</pre>
 else return tolower(a) < tolower(b);</pre>
}
int main() {
 int t; cin >> t;
 while (t--) {
 string s; cin >> s;
 sort(s.begin(), s.end(), cmp);
 do {
 cout << s << endl;</pre>
 } while (next_permutation(s.begin(), s.end(), cmp));
 }
}
 UVa 270: Lining Up
1.13
#include <bits/stdc++.h>
using namespace std;
```

```
struct Point{
 double x, y;
 Point(double _x, double _y): x(_x), y(_y) {};
};
int main() {
 int t; cin >> t; cin.ignore();
 string s; getline(cin, s);
 while (t--) {
 vector<Point> pts;
 while(getline(cin, s) && s != "") {
 istringstream is(s);
 double x, y; is >> x >> y;
 pts.push_back(Point(x, y));
 }
 int mx = 0;
 for (int i = 0; i < pts.size(); i++) {</pre>
 int q = 0, v = 0, h = 0, r = 0;
 map<pair<int,int>, int> m;
 for (int j = i+1; j < pts.size(); j++) {</pre>
 int x = pts[i].x-pts[j].x, y = pts[i].y-pts[j].y;
 if (x == 0 \&\& y == 0) q++;
 else if (x == 0) h++;
 else if (y == 0) v++;
 else {
 int g = \_gcd(x, y); x /= g; y /= g;
 if (x < 0) {
 x *= -1; y *= -1;
 }
 pair<int, int> ff = make_pair(x, y);
 if (m.find(ff) == m.end()) m[ff] = 1;
 else m[ff]++;
 r = max(r, m[ff]);
 mx = max(mx, max(v+q+1, max(h+q+1, r+q+1)));
 }
 cout << mx << endl;</pre>
 if (t) cout << endl;</pre>
 }
}
 UVa 272: T<sub>E</sub>XQuotes
1.14
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s;
 bool op = true;
 while (getline(cin, s)) {
 for (int i = 0; i < s.length(); i++) {</pre>
 if (s[i] == '"') {
 cout << ((op) ? "''" : "'');
 op = !op;
 } else cout << s[i];</pre>
 }
```

```
cout << endl;</pre>
 }
}
1.15
 UVa 280: Vertex
#include <bits/stdc++.h>
using namespace std;
typedef map< int, map<int,int> > graph;
void dfs(graph &G, int v, vector<int> &visited) {
 for (map<int,int>::iterator w = G[v].begin(); w != G[v].end(); w++) {
 if (visited[w->first] == 0) {
 visited[w->first] = 1;
 dfs(G, w->first, visited);
 }
 }
}
int main() {
 int V;
 while (cin >> V && V) {
 graph G;
 int start;
 while (cin >> start && start) {
 int end;
 while (cin >> end && end) {
 G[start][end] = 1;
 }
 int sv; cin >> sv;
 while (sv--) {
 int u; cin >> u;
 vector<int> visited(V+1, 0);
 dfs(G, u, visited);
 vector<int> no;
 for (int i = 1; i <= V; i++) {</pre>
 if (!visited[i]) no.push_back(i);
 cout << no.size();</pre>
 for (int k = 0; k < no.size(); k++)</pre>
 cout << "" << no[k];
 cout << endl;</pre>
 }
 }
}
 UVa 291: The House of Santa Claus
#include <iostream>
using namespace std;
int main() {
 int ways[44] = {123153452,123154352,123451352,123453152,123513452,
 123543152, 125134532, 125135432, 125315432, 125345132,
 125431532,125435132,132153452,132154352,132534512,
```

```
132543512,134512352,134512532,134521532,134523512,
 134532152,134532512,135123452,135125432,135215432,
 135234512,135432152,135432512,152134532,152135432,
 152345312, 152354312, 153123452, 153125432, 153213452,
 153254312,153452132,153452312,154312352,154312532,
 154321352,154325312,154352132,154352312};
 for (int i = 0; i < 44; i++) {</pre>
 cout << ways[i] << endl;</pre>
}
 UVa 299: Train Swapping
#include <iostream>
#include <algorithm>
using namespace std;
int 1[60];
int bubble(int n) {
 int j = 0, k = 0;
 bool swapped = true;
 while (swapped) {
 swapped = false;
 j++;
 for (int i = 0; i < n-j; i++) {</pre>
 if (1[i] > 1[i+1]) {
 swap(l[i], l[i+1]);
 k++;
 swapped = true;
 }
 }
 }
 return k;
int main() {
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 for (int i = 0; i < n; i++) cin >> l[i];
 cout << "Optimalutrainuswappingutakesu" << bubble(n) << "uswaps." << endl;
 }
}
1.18
 UVa 357: Let Me Count the Ways
#include <iostream>
#include <cstring>
using namespace std;
typedef long long 11;
11 count(int S[], int m, int n) {
 11 memo[n+1];
 memset(memo, OLL, sizeof memo);
 memo[0] = 1;
 for (ll i = 0; i < m; i++)</pre>
 for (ll j = S[i]; j <= n; j++)</pre>
```

```
memo[j] += memo[j-S[i]];
 return memo[n];
}
int main() {
 int k, coins[5] = \{1,5,10,25,50\};
 while (cin >> k) {
 11 n = count(coins, 5, k);
 if (n == 1) cout << "There_is_only_1_way_";</pre>
 else cout << "There are << n << "ways ;;
 cout << "to_produce_" << k << "_cents_change." << endl;
 }
}
 UVa 369: Combinations
#include <iostream>
#include <algorithm>
using namespace std;
int binom(int n, int k) {
 int c[n+1][k+1], i, j;
 for (i = 0; i <= n; i++) {</pre>
 for (j = 0; j <= min(i,k); j++) {</pre>
 if (j == 0 || j == i) c[i][j] = 1;
 else c[i][j] = c[i-1][j-1] + c[i-1][j];
 }
 return c[n][k];
}
int main() {
 int n, m;
 while (cin >> n >> m) {
 if (n == 0 && m == 0) break;
 cout << n << "_{\sqcup}things_{\sqcup}taken_{\sqcup}" << m << "_{\sqcup}at_{\sqcup}time_{\sqcup}is_{\sqcup}" << binom(n,m) << "_{\sqcup}exactly." << \leftrightarrow
 endl;
 }
}
1.20
 UVa 374: Big Mod
#include <iostream>
#include <cmath>
using namespace std;
typedef long long 11;
int modpow(ll base, ll pw, int mod) {
 11 \text{ res} = 1;
 base = base%mod;
 while (pw > 0) {
 if (pw\%2 == 1) {
 res = (res*base)%mod;
 }
 pw = pw >> 1;
 base = (base*base)%mod;
```

```
return res;
}
int main() {
 11 b; 11 p; int m;
 while (cin >> b >> p >> m) {
 cout << modpow(b,p,m) << endl;</pre>
}
 UVa 378: Intersecting Lines
#include <iostream>
#include <cmath>
#include <iomanip>
#include <vector>
using namespace std;
int main() {
 int t; cin >> t;
 cout << "INTERSECTING_LINES_OUTPUT" << endl;</pre>
 while (t--) {
 int ax1, ay1, ax2, ay2; cin >> ax1 >> ay1 >> ax2 >> ay2;
 int bx1, by1, bx2, by2; cin >> bx1 >> by1 >> bx2 >> by2;
 int s[2][3];
 s[0][0] = ay1-ay2; s[0][1] = ax2-ax1; s[0][2] = ax2*ay1-ax1*ay2;
 s[1][0] = by1-by2; s[1][1] = bx2-bx1; s[1][2] = bx2*by1-bx1*by2;
 int det = s[0][0]*s[1][1]-s[0][1]*s[1][0];
 int x = (s[0][2]*s[1][1]-s[0][1]*s[1][2]);
 int y = (s[0][0]*s[1][2]-s[0][2]*s[1][0]);
 if (det == 0) {
 if (x == 0 && y == 0) cout << "LINE" << endl;
 else cout << "NONE" << endl;</pre>
 } else {
 cout << fixed << setprecision(2);</pre>
 cout << "POINT" << (double)x/det << "" << (double)y/det << endl;</pre>
 cout << "END_OF_OUTPUT" << endl;</pre>
}
 UVa 382: Perfection
1.22
#include <iostream>
#include <iomanip>
using namespace std;
int divsum(int n) {
 int sum = 0;
 for (int i = 1; i < n/2+1; i++) {</pre>
 if (n%i == 0) sum += i;
 }
 return sum;
}
```

```
int main() {
 int n;
 cout << "PERFECTION_OUTPUT" << endl;</pre>
 while (cin >> n) {
 if (n == 0) {
 cout << "END_OF_OUTPUT" << endl;</pre>
 break;
 cout << setw(5) << n << "___";
 if (n < divsum(n)) cout << "ABUNDANT" << endl;</pre>
 else if (n > divsum(n)) cout << "DEFICIENT" << endl;</pre>
 else cout << "PERFECT" << endl;</pre>
 }
}
1.23
 UVa 386: Perfect Cubes
#include <cstdio>
#include <cmath>
using namespace std;
typedef long long 11;
int main() {
 ll a, b, c, d, ia, ib, ic, id;
 for (11 ia = 6; ia <= 200; ia++) {</pre>
 a = ia*ia*ia;
 for (11 id = 2; id < ia; id++) {</pre>
 d = id*id*id;
 for (ll ic = id+1; ic < ia; ic++) {</pre>
 c = ic*ic*ic;
 for (ll ib = ic+1; ib < ia; ib++) {</pre>
 b = ib*ib*ib;
 if (a == b+c+d) printf("Cube<sub>u</sub>=<sub>u</sub>%lld,<sub>u</sub>Triple<sub>u</sub>=<sub>u</sub>(%lld,%lld,%lld)\n",ia,id,ic,↔
 ib);
 }
 }
 }
 }
}
 UVa 429: Word Transformation
1.24
#include <bits/stdc++.h>
using namespace std;
typedef map< int, vector<int> > graph;
template<class T> T poll(queue<T> &q) {T a=q.front();q.pop();return a;}
inline int min(int a, int b, int c) {return min(a, min(b, c));}
vector<string> split(const string &s) {
 vector<string> vs; string ss;
 istringstream iss(s);
 while (iss >> ss) vs.push_back(ss);
 return vs;
}
```

```
int bfs(graph &G, int src, int dst, int V) {
 int color[V], dist[V];
 for (int i = 0; i < V; i++) color[i] = 0;</pre>
 color[src] = 1; dist[src] = 0;
 queue<int> q;
 q.push(src);
 while (!q.empty()) {
 int u = poll(q);
 for (vector<int>::iterator v = G[u].begin(); v != G[u].end(); v++) {
 if (color[*v] == 0) {
 dist[*v] = dist[u] + 1;
 color[*v] = 1;
 q.push(*v);
 }
 }
 }
 return dist[dst];
}
int edit(string s1, string s2) {
 int m = s1.length(), n = s2.length();
 int memo[m+1][n+1];
 for (int i = 0; i <= m; i++) {</pre>
 for (int j = 0; j <= n; j++) {</pre>
 if (i == 0) memo[i][j] = j;
 else if (j == 0) memo[i][j] = i;
 else if (s1[i-1] == s2[j-1]) memo[i][j] = memo[i-1][j-1];
 else memo[i][j] = 1 + min(memo[i][j-1], memo[i-1][j], memo[i-1][j-1]);
 }
 }
 return memo[m][n];
int main() {
 int t; cin >> t;
 while (t--) {
 vector<string> dict; map<string,int> idx;
 string w; int id = 0;
 while (getline(cin, w) && w.compare("*")) {
 dict.push_back(w);
 idx[w] = id++;
 }
 graph G;
 for (int i = 0; i < dict.size(); i++) {</pre>
 for (int j = 0; j < dict.size(); j++) {</pre>
 if (edit(dict[i], dict[j]) == 1) G[i].push_back(j);
 }
 string wp;
 while (getline(cin, wp) && wp != "") {
 vector<string> ft = split(wp);
 string from = ft[0], to = ft[1];
 int dis = bfs(G, idx[from], idx[to], dict.size());
 cout << from << "_{\sqcup}" << to << "_{\sqcup}" << dis << endl;
 if (t > 0) cout << endl;</pre>
 }
}
```

1.25 UVa 438: The Circumference of the Circle

```
#include <iostream>
#include <cstdio>
#include <cmath>
using namespace std;
const double pi = 3.14159265358973;
struct pt {
  double x;
 double y;
};
double dist(pt a, pt b) {
  return sqrt(pow(a.x-b.x, 2)+pow(a.y-b.y, 2));
}
pt circumcenter(pt 1, pt m, pt n) {
  /(2*(1.x*(m.y-n.y) + m.x*(n.y-1.y) + n.x*(1.y-m.y)));
  .y*m.y-n.y*n.y))/(4*(1.x*(m.y-n.y) + m.x*(n.y-1.y) + n.x*(1.y-m.y)));
  k.x = xx; k.y = yy;
 return k;
}
int main() {
  pt a, b, c;
 while (cin >> a.x >> a.y >> b.x >> b.y >> c.x >> c.y) {
 pt R = circumcenter(a, b, c);
 double r = dist(R, a);
 double p = 2*pi*r;
 printf("%.2f\n", p);
 }
}
 UVa 441: Lotto
1.26
Note! Solution not optimal (2.279s runtime with 3s time limit)
#include <iostream>
#include <algorithm>
using namespace std;
bool sorted(int a[]) {
 bool isit = true;
 for (int i = 0; i < 5; i++) {</pre>
 if (a[i] > a[i+1]) {
 isit = false;
 break;
 }
 return isit;
}
bool arreq(int a[], int b[]) {
```

```
bool isit = true;
 for (int i = 0; i < 6; i++) {</pre>
 if (a[i] != b[i]) {
 isit = false;
 break;
 }
 }
 return isit;
}
int main() {
 int n; cin >> n;
 while (n) {
 int k[n], kk[n];
 for (int i = 0; i < n; i++) {</pre>
 cin >> k[i];
 }
 do {
 if (sorted(k) && !arreq(k, kk)) {
 for (int i = 0; i < 6; i++) {</pre>
 cout << k[i];
 if (i < 5) cout << "<sub>\sqcup</sub>";
 kk[i] = k[i];
 cout << endl;</pre>
 } while (next_permutation(k, k+n));
 cin >> n;
 if (n != 0) cout << endl;</pre>
 }
}
```

1.27 UVa 443: Humble Numbers

```
#include <iostream>
#include <cmath>
#include <vector>
using namespace std;
vector<int> hum;
void build() {
 int i2 = 0, i3 = 0, i5 = 0, i7 = 0;
 hum.push_back(1);
 for (int i = 1; i < 5842; i++) {</pre>
 int hm = min(min(hum[i2]*2,hum[i3]*3),min(hum[i5]*5,hum[i7]*7));
 hum.push_back(hm);
 if (hum[i]%2 == 0) i2++;
 if (hum[i]%3 == 0) i3++;
 if (hum[i]%5 == 0) i5++;
 if (hum[i]%7 == 0) i7++;
 }
int main() {
 build();
```

```
int n; cin >> n;
 while (n) {
 cout << "The_" << n;
 switch (n%10) {
 case 1:
 if (n%100 != 11) cout << "st_";</pre>
 else cout << "thu";
 break;
 case 2:
 if (n%100 != 12) cout << "nd_";
 else cout << "thu";
 break;
 case 3:
 if (n%100 != 13) cout << "rd";</pre>
 else cout << "thu";
 break;
 default:
 cout << "thu";
 break;
 cout << "humble_number_is_" << hum[n-1] << "." << endl;
 cin >> n;
1.28
 UVa 446: Kibbles "n" Bits "n" Bits "n" Bits
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int a, b; string op;
 cin >> hex >> a >> op >> b;
 bitset<13> b1(a), b2(b);
 cout << b1.to_string() << "" << op << "" << b2.to_string() << ""="";
 if (op.compare("+") == 0) cout << a+b << endl;</pre>
 else cout << a-b << endl;</pre>
 }
}
 UVa 457: Linear Cellular Automata
1.29
#include <iostream>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int dish[50][40], dna[10];
 for (int i = 0; i < 10; i++) cin >> dna[i];
 dish[0][19] = 1;
 for (int j = 1; j < 50; j++) {
 for (int k = 0; k < 40; k++) {
 if (k == 0) dish[j][k] = dna[dish[j-1][k]+dish[j-1][k+1]];
 else if (k == 39) \operatorname{dish}[j][k] = \operatorname{dna}[\operatorname{dish}[j-1][k] + \operatorname{dish}[j-1][k-1]];
```

```
else dish[j][k] = dna[dish[j-1][k-1]+dish[j-1][k]+dish[j-1][k+1]];
 }
 }
 for (int j = 0; j < 50; j++) {
 for (int k = 0; k < 40; k++) {
 switch (dish[j][k]) {
 case 0:
 cout << "";
 break;
 case 1:
 cout << ".";
 break;
 case 2:
 cout << "x";
 break;
 case 3:
 cout << "W";
 break;
 }
 }
 cout << endl;</pre>
 if (t > 0) cout << endl;
 }
}
 UVa 458: The Decoder
1.30
#include <iostream>
#include <string>
using namespace std;
int main() {
 string inp;
 while (getline(cin,inp)) {
 for (int i = 0; i < inp.size(); i++)</pre>
 if (inp[i] != 0) inp[i] -= 7;
 cout << inp << endl;</pre>
 return 0;
}
 UVa 460: Overlapping Rectangles
1.31
#include <iostream>
#include <cstdio>
#include <algorithm>
using namespace std;
int main() {
 int t; cin >> t;
 for (int i = 1; i <= t; i++) {</pre>
 int x1, y1, x2, y2;
 int xx1, yy1, xx2, yy2;
 cin >> x1 >> y1 >> x2 >> y2;
 cin >> xx1 >> yy1 >> xx2 >> yy2;
 int ix1 = max(x1,xx1);
```

```
int iy1 = max(y1, yy1);
 int ix2 = min(x2,xx2);
 int iy2 = min(y2, yy2);
 if (ix2-ix1<=0 || iy2-iy1<=0) {</pre>
 printf("No⊔Overlap\n");
 if (i != t) cout << endl;</pre>
 }
 else {
 printf("d_{\perp}d_{\perp}d_{\parallel}d_{\parallel}d_{\parallel}, ix1, iy1, ix2, iy2);
 if (i != t) cout << endl;</pre>
 }
 }
1.32
 UVa 471: Magic Numbers
#include <iostream>
using namespace std;
bool is_digits_repeated(long long n)
 unsigned int digits = 0;
 do {
 int d = 1 << static_cast<int>(n % 10);
 if (digits & d)
 return true;
 n /= 10;
 digits |= d;
 } while (n);
 return false;
}
int main()
 const long long s1_max = 9876543210LL;
  int t;
 cin >> t;
  while (t--) {
 long long N;
 cin >> N;
 for (long long s2 = 1, s2_max = s1_max / N; s2 <= s2_max; s2++)
 if (!is_digits_repeated(s2)) {
 long long s1 = s2 * N;
 if (!is_digits_repeated(s1))
 cout << s1 << "_{\sqcup}/_{\sqcup}" << s2 << "_{\sqcup}=_{\sqcup}" << N << endl;
 }
 if (t)
 cout << endl;</pre>
 return 0;
 UVa 476: Points in Figures: Rectangles
#include <bits/stdc++.h>
using namespace std;
struct Point { double x,y; };
```

```
bool contains(Point c1, Point c2, Point a) {
 return (c1.x < a.x && a.x < c2.x) && (c2.y < a.y && a.y < c1.y);
}
int main() {
 string dims;
 vector< pair<Point,Point> > recs;
 while (getline(cin, dims) && dims != "*") {
 istringstream is(dims);
 char t; Point c1, c2;
 is >> t >> c1.x >> c1.y >> c2.x >> c2.y;
 recs.push_back(make_pair(c1, c2));
 }
 Point p; int c = 0;
 while (cin >> p.x >> p.y && p.x != 9999.9 && p.y != 9999.9) {
 bool cont = false; c++;
 for (int i = 0; i < recs.size(); i++) {</pre>
 if (contains(recs[i].first, recs[i].second, p)) {
 cont = true;
 cout << "Point" << c << "LisucontainedLinLfigureL" << i+1 << endl;
 if (!cont) cout << "Point_" << c << "_is_not_contained_in_any_figure" << endl;
 }
}
1.34
 UVa 477: Points in Figures: Rectangles and Circles
#include <bits/stdc++.h>
using namespace std;
struct Point {
 double x,y;
 Point(double _x, double _y): x(_x), y(_y) {};
};
bool containsR(Point c1, Point c2, Point a) {
 return (c1.x < a.x && a.x < c2.x) && (c2.y < a.y && a.y < c1.y);
}
bool containsC(Point c, double r, Point a) {
 return (hypot(c.x-a.x, c.y-a.y) < r);</pre>
vector<string> parse(string &s) {
 istringstream is(s);
 string w; vector<string> v;
 while (is >> w) v.push_back(w);
 return v;
}
double pd(string &s) {
 istringstream is(s);
 double d; is >> d;
 return d;
}
```

```
int main() {
 string dim;
 vector<string> dims;
 while (getline(cin, dim) && dim != "*") {
 dims.push_back(dim);
 Point p(0,0); int idx = 0;
 while (cin >> p.x >> p.y && p.x != 9999.9 && p.y != 9999.9) {
 bool cont = false; idx++;
 for (int i = 0; i < dims.size(); i++) {</pre>
 vector<string> nums = parse(dims[i]);
 if (nums[0] == "r") {
 Point c1(pd(nums[1]),pd(nums[2])), c2(pd(nums[3]),pd(nums[4]));
 if (containsR(c1, c2, p)) {
 cont = true;
 cout << "Point_" << idx << "_jis_contained_in_figure_" << i+1 << endl;</pre>
 }
 } else if (nums[0] == "c") {
 Point c(pd(nums[1]),pd(nums[2])); double r = pd(nums[3]);
 if (containsC(c, r, p)) {
 cont = true;
 cout << "Point_" << idx << "_iis_contained_in_figure_" << i+1 << endl;
 }
 }
 if (!cont) cout << "Point_" << idx << "_is_not_contained_in_any_figure" << endl;
 }
}
```

1.35 UVa 478: Points in Figures: Rectangles, Circles, and Triangles

```
#include <bits/stdc++.h>
using namespace std;
struct Point {
 double x,y;
 Point(double _x, double _y): x(_x), y(_y) {};
};
double cross(Point a, Point b) {
 return a.x * b.y - a.y * b.x;
} // CCW: (+) CW: (-)
double cross(Point a, Point b, Point c) {
 return cross(a, b) + cross(b, c) + cross(c, a);
bool containsR(Point c1, Point c2, Point a) {
 return (c1.x < a.x && a.x < c2.x) && (c2.y < a.y && a.y < c1.y);
}
bool containsC(Point c, double r, Point a) {
 return (hypot(c.x-a.x, c.y-a.y) < r);</pre>
bool containsT(Point p1, Point p2, Point p3, Point a) {
```

```
return (cross(p1, p2, a) > 0 && cross(p2, p3, a) > 0 && cross(p3, p1, a) > 0) || (cross(p1 \leftarrow
 , p2, a) < 0 && cross(p2, p3, a) < 0 && cross(p3, p1, a) < 0);
}
vector<string> parse(string &s) {
 istringstream is(s);
 string w; vector<string> v;
 while (is >> w) v.push_back(w);
 return v;
}
double pd(string &s) {
 istringstream is(s);
 double d; is >> d;
 return d;
}
int main() {
 string dim;
 vector<string> dims;
 while (getline(cin, dim) && dim != "*") {
 dims.push_back(dim);
 Point p(0,0); int idx = 0;
 while (cin >> p.x >> p.y && p.x != 9999.9 && p.y != 9999.9) {
 bool cont = false; idx++;
 for (int i = 0; i < dims.size(); i++) {</pre>
 vector<string> nums = parse(dims[i]);
 if (nums[0] == "r") {
 Point c1(pd(nums[1]),pd(nums[2])), c2(pd(nums[3]),pd(nums[4]));
 if (containsR(c1, c2, p)) {
 cont = true;
 cout << "Point_" << idx << "_is_contained_in_figure_" << i+1 << endl;
 }
 } else if (nums[0] == "c") {
 Point c(pd(nums[1]),pd(nums[2])); double r = pd(nums[3]);
 if (containsC(c, r, p)) {
 cont = true;
 cout << "Point_" << idx << "_jis_contained_in_figure_" << i+1 << endl;</pre>
 } else if (nums[0] == "t") {
 Point p1(pd(nums[1]),pd(nums[2])), p2(pd(nums[3]),pd(nums[4])), p3(pd(nums[5]),←
 pd(nums[6]));
 if (containsT(p1, p2, p3, p)) {
 cont = true;
 cout << "Point_" << idx << "_iis_contained_in_figure_" << i+1 << endl;
 }
 }
 if (!cont) cout << "Point_" << idx << "_is_not_contained_in_any_figure" << endl;
 }
}
1.36
 UVa 488: Triangle Wave
#include <iostream>
using namespace std;
```

```
int main() {
 int t; cin >> t;
 while (t--) {
 int a, f; cin >> a >> f;
 while (f--) {
 for (int i = 1; i <= a; i++) {</pre>
 for (int j = 1; j <= i; j++) cout << i;</pre>
 cout << endl;</pre>
 }
 for (int i = a-1; i >= 1; i--) {
 for (int j = 1; j <= i; j++) cout << i;</pre>
 cout << endl;</pre>
 }
 if (t > 0 \mid | f > 0) cout << endl;
 }
 }
}
```

1.37 UVa 494: Kindergarten Counting Game

```
Note! First problem solved with C++11
#include <iostream>
#include <string>
#include <regex>

using namespace std;

int main() {
 regex re("[A-Za-z]+");
 string words;
 while (getline(cin, words)) {
 auto cnt(distance(sregex_iterator(words.begin(), words.end(), re), sregex_iterator()));
 cout << cnt << endl;
 }
}</pre>
```

1.38 UVa 496: Simply Subsets

```
}
 return n;
}
int main() {
 string s1;
 while (getline(cin, s1)) {
 string s2; getline(cin, s2);
 vector<int> set1 = split(s1);
 vector<int> set2 = split(s2);
 int a = set1.size();
 int b = set2.size();
 int x = intersections(set1, set2);
 if (a == 0 && b == 0) cout << "A_{\sqcup}equals_{\sqcup}B";
 else if (b == 0) cout << "B_is_a_proper_subset_of_A";
 else if (a == 0) cout << A_{\sqcup}is_{\sqcup}a_{\sqcup}proper_{\sqcup}subset_{\sqcup}of_{\sqcup}B";
 else if (x == a \&\& x == b) cout << "A_{\sqcup}equals_{\sqcup}B";
 else if (x == 0) cout << "AuanduBuareudisjoint";
 else if (x == b) cout << "B_is_a_proper_subset_of_A";
 else if (x == a) cout << A_{\sqcup}is_{\sqcup}a_{\sqcup}proper_{\sqcup}subset_{\sqcup}of_{\sqcup}B";
 else cout << "I'm

confused!";</pre>
 cout << endl;</pre>
 }
 UVa 498: Polly the Polynomial
1.39
#include <iostream>
#include <sstream>
#include <cmath>
#include <vector>
using namespace std;
int polyeval(vector<int> coeff, int x) {
 int n = coeff.size();
 int sum = 0;
 for (int i = 0; i < n; i++) {</pre>
 sum += coeff[i]*pow(x, n-i-1);
 return sum;
}
int main() {
 string pl, val;
 while (getline(cin, pl) && getline(cin, val)) {
 if (pl.empty() || val.empty()) break;
 vector<int> poly;
 stringstream sp(pl);
 stringstream sv(val);
 int cc, vv;
 while (sp >> cc) poly.push_back(cc);
 while (sv >> vv) {
 int thing = sv.peek();
 int res = polyeval(poly, vv);
 cout << res;</pre>
 if (thing != char_traits<char>::eof()) cout << "_{\sqcup}";
```

```
cout << endl;</pre>
 }
}
 UVa 499: What's The Frequency, Kenneth?
#include <bits/stdc++.h>
using namespace std;
int main() {
 string line; int t = 0;
 while (getline(cin, line)) {
 int asc[256], mx = 0;
 for (int i = 0; i < 256; i++) asc[i] = 0;</pre>
 for (int i = 0; i < line.length(); i++) {</pre>
 char c = line[i];
 if (isalpha(c)) mx = max(mx, ++asc[(int)c]);
 for (int i = 0; i < 256; i++) {</pre>
 if (asc[i] == mx) cout << (char)i;</pre>
 cout << "\square" << mx << endl;
 }
1.41
 UVa 541: Error Correction
#include <iostream>
using namespace std;
int suml(int a[], int sz) {
 int sum = 0;
 for (int i = 0; i < sz; i++) {</pre>
 sum += a[i];
 return sum;
}
int main() {
 int sz;
 cin >> sz;
 while (sz != 0) {
 int mat[sz][sz];
 int srow[sz];
 int scol[sz];
 int a,b;
 for (int i = 0; i < sz; i++) {</pre>
 for (int j = 0; j < sz; j++) {
 int el;
 cin >> el;
 mat[i][j] = el;
 srow[i] = 0;
 scol[i] = 0;
 }
 for (int i = 0; i < sz; i++) {</pre>
```

```
for (int j = 0; j < sz; j++) {
 srow[i] += mat[i][j];
 scol[i] += mat[j][i];
 }
 for (int i = 0; i < sz; i++) {</pre>
 srow[i] = srow[i] % 2;
 scol[i] = scol[i] % 2;
 }
 int sumr = suml(srow, sz);
 int sumc = suml(scol, sz);
 for (int i = 0; i < sz; i++) {</pre>
 if (srow[i] == 1) a = i+1;
 if (scol[i] == 1) b = i+1;
 if (sumr == 0 && sumc == 0) cout << "OK" << endl;</pre>
 else if (sumr == 1 && sumc == 1) cout << "Change_bit_" (" << a << "," << b << ")" \leftrightarrow
 << endl;
 else cout << "Corrupt" << endl;</pre>
 cin >> sz;
 }
}
1.42
 UVa 558: Wormholes
#include <iostream>
#include <algorithm>
#include <map>
#include <limits>
using namespace std;
typedef map< int, map<int,int> > graph;
const int INF = numeric_limits<int>::max();
bool bf(graph G, int V, int s) {
 map<int,int> d, pred;
 for (graph::iterator v = G.begin(); v != G.end(); v++) {
 d[v->first] = 0;
 pred[v->first] = NULL;
 d[s] = 0;
 for (int i = 1; i < V; i++) {</pre>
 for (graph::iterator u = G.begin(); u != G.end(); u++) {
 for (map < int, int > :: iterator v = G[u - > first].begin(); v != G[u - > first]. \leftarrow
 end(); v++) {
 if (d[u->first] + G[u->first][v->first] < d[v->first]) {
 d[v->first] = d[u->first] + G[u->first][v->first];
 pred[v->first] = u->first;
 }
 }
 }
 for (graph::iterator u = G.begin(); u != G.end(); u++) {
 for (map < int, int > :: iterator v = G[u - > first].begin(); v != G[u - > first].end(); v \leftarrow
 ++) {
 if (d[u->first] + G[u->first][v->first] < d[v->first]) return true;
 }
 return false;
```

```
}
int main() {
 int t; cin >> t;
 while (t--) {
 int n, m; cin >> n >> m;
 graph G;
 while (m--) {
 int a, b, w;
 cin >> a >> b >> w;
 G[a][b] = w;
 }
 bool hasnegc = bf(G, n, 0);
 cout << ((hasnegc) ? "possible" : "not\squarepossible") << endl;
 }
}
 UVa 573: The Snail
1.43
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int h, u, d, f;
 while (cin >> h >> u >> d >> f) {
 if (h == 0) break;
 int day = 0;
 bool done = false;
 double hh = h, uu = u, dd = d, hi = 0, ff = uu*f/100.0;
 while (!done) {
 day++;
 hi += uu;
 if (hh < hi) {</pre>
 cout << "success_on_day_" << day << endl;
 done = true;
 }
 hi -= dd;
 if (hi < 0) {</pre>
 cout << "failure_{\square}on_{\square}day_{\square}" << day << endl;
 done = true;
 uu -= ff;
 if (uu < 0) uu = 0;</pre>
 }
}
 UVa 575: Skew Binary
#include <iostream>
#include <string>
using namespace std;
int skew(string s) {
 int n = 0;
 for (int i = 0; i < s.length(); i++) {</pre>
```

```
n += (s[i]-'0') * ((1 << s.length()-i)-1);
 return n;
}
int main() {
 string s;
 while (cin >> s) {
 if (s.compare("0") == 0) break;
 cout << skew(s) << endl;</pre>
 }
}
 UVa 579: Clock Hands
1.45
#include <iostream>
#include <cstdio>
#include <cmath>
using namespace std;
int main() {
 int h,m;
 char dummy;
 cin >> h >> dummy >> m;
 while (h != 0 || m != 0) {
 h = h\%12;
 double diff = (double)abs(0.5*(60*h-11*m));
 printf("\%.3f\n",(diff > 180)?360-diff:diff);
 cin >> h >> dummy >> m;
 }
 return 0;
}
 UVa 583: Prime Factors
1.46
#include <iostream>
#include <cmath>
#include <vector>
using namespace std;
typedef vector<int> vi;
vi primefacs(int n) {
 vi pfs;
 if (n < 0) {</pre>
 pfs.push_back(-1);
 n *= -1;
 }
 while (n\%2 == 0) {
 pfs.push_back(2);
 n /= 2;
 }
 for (int i = 3; i <= sqrt(n); i += 2) {</pre>
 while (n%i == 0) {
 pfs.push_back(i);
 n \neq i;
 }
 }
```

```
if (n > 2) pfs.push_back(n);
 return pfs;
}
void printvector(vi v) {
 for (int i = 0; i < v.size(); i++) {</pre>
 cout << v[i];
 if (i != v.size()-1) cout << "\_x\_";</pre>
 }
}
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 vi facs = primefacs(n);
 cout << n << "_=_";
 printvector(facs);
 cout << endl;</pre>
 }
}
 UVa 591: Box of Bricks
1.47
#include <iostream>
using namespace std;
int main() {
 int t;
 int setn = 0;
 while (cin >> t) {
 if (t == 0) break;
 setn++;
 int arr[t];
 int sum = 0, moves = 0;
 for (int i = 0; i < t; i++) {</pre>
 cin >> arr[i];
 sum += arr[i];
 int 1 = sum/t;
 for (int i = 0; i < t; i++) {</pre>
 if (arr[i] > 1) moves += arr[i]-1;
 cout << "Set_#" << setn << endl;
 \verb|cout| << "The_minimum_number_of_moves_is_i" << moves << "." << endl << endl;
 }
}
 UVa 594: One Little, Two Little, Three Little Endians
#include <iostream>
using namespace std;
typedef union {
 char c[4];
 int n;
} bits;
```

```
int main() {
 bits a, b;
 while (cin >> a.n) {
 for (int i = 0; i < 4; i++) {</pre>
 b.c[i] = a.c[3-i];
 cout << a.n << "uconvertsutou" << b.n << endl;
}
 UVa 621: Secret Research
1.49
#include <iostream>
#include <string>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 string seq;
 char res;
 cin >> seq;
 if (seq.compare("1") == 0 || seq.compare("4") == 0 || seq.compare("78") == 0 ) res = '+←
 else if (seq[seq.length()-2] == '3' && seq[seq.length()-1] == '5') res = '-';
 else if (seq[0] == '9' && seq[seq.length()-1] == '4') res = '*';
 else if (seq[0] == '1' && seq[1] == '9' && seq[2] == '0') res = '?';
 cout << res << endl;</pre>
 }
}
1.50
 UVa 637: Booklet Printing
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 int make4 = (int)ceil(n/4.0)*4;
 cout << "Printing_{\square}order_{\square}for_{\square}" << n << "_{\square}pages:" << endl;
 if (n == 1) cout << "Sheet_1,_front:_Blank,_1" << endl;</pre>
 else {
 for (int i = 1; i <= make4/2; i++) {</pre>
 cout << "Sheet_{\sqcup}" << ceil(i/2.0) << ",_{\sqcup}";
 if (i%2) {
 cout << "front:";
 if (make4-i+1 > n) cout << "Blank";</pre>
 else cout << make4-i+1;</pre>
 cout << ",_" << i;
 } else {
 cout << "back<sub>□</sub>:<sub>□</sub>" << i;
 cout << ", ";
 if (make4-i+1 > n) cout << "Blank";</pre>
```

```
else cout << make4-i+1;</pre>
 cout << endl;</pre>
 }
 }
 }
}
 UVa 661: Blowing Fuses
1.51
#include <iostream>
#include <algorithm>
using namespace std;
int main() {
 int n, m, c, tc = 0;
 while (cin >> n >> m >> c && n+m+c) {
 int A[n], O[m]; bool tog[n], blown = false;
 for (int i = 0; i < n; i++) {</pre>
 cin >> A[i];
 tog[i] = false;
 for (int i = 0; i < m; i++) cin >> 0[i];
 int C = 0, temp = 0;
 for (int i = 0; i < m; i++) {</pre>
 tog[0[i]-1] = !tog[0[i]-1];
 if (tog[0[i]-1]) temp += A[0[i]-1];
 else temp -= A[0[i]-1];
 if (temp > c) {
 blown = true;
 break;
 } else C = max(C, temp);
 cout << "Sequence" << ++tc << endl;
 if (blown) {
 cout << "Fuse_was_blown." << endl;</pre>
 cout << "Fuse_was_not_blown." << endl;</pre>
 cout << "Maximal_power_consumption_was_" << C << "_amperes." << endl;
 if (tc > 0) cout << endl;</pre>
 }
}
 UVa 673: Parentheses Balance
1.52
#include <iostream>
#include <cstdio>
#include <string>
#include <stack>
using namespace std;
bool paired(char op, char cl) {
 if (op == '[' && cl == ']') return true;
 else if (op == '(' && cl == ')') return true;
 return false;
}
```

```
bool check(string delims) {
 stack<char> parens;
 for (string::size_type i = 0; i < delims.length(); i++) {</pre>
 char delim = delims[i];
 if (delim == '[' || delim == '(') parens.push(delim);
 else if (delim == ']' || delim == ')') {
 if (parens.empty() || !(paired(parens.top(), delim))) return false;
 else parens.pop();
 }
 }
 if (parens.empty()) return true;
 else return false;
}
int main() {
 int t;
 scanf("%d\n",&t);
 for (int i = 1; i <= t; i++) {</pre>
 string delims;
 getline(cin, delims);
 if (check(delims)) cout << "Yes" << endl;</pre>
 else cout << "No" << endl;</pre>
 }
}
1.53
 UVa 674: Coin Change
#include <bits/stdc++.h>
using namespace std;
int count(int S[], int m, int n) {
 int memo[n+1];
 memset(memo, 0, sizeof memo);
 memo[0] = 1;
 for (int i = 0; i < m; i++)</pre>
 for (int j = S[i]; j <= n; j++)</pre>
 memo[j] += memo[j-S[i]];
 return memo[n];
}
int main() {
 int k, coins[5] = \{1,5,10,25,50\};
 while (cin >> k) {
 cout << count(coins, 5, k) << endl;</pre>
 }
}
 UVa 681: Convex Hull Finding
#include <bits/stdc++.h>
using namespace std;
const double EPS = 1e-7;
struct Point { double x,y; };
```

```
bool cmp(Point a, Point b) {
 if (fabs(a.x - b.x) < EPS) return a.y < b.y;</pre>
 else return a.x < b.x;</pre>
}
double cross(Point a, Point b) {
 return a.x * b.y - a.y * b.x;
} // CCW: (+) CW: (-)
double cross(Point a, Point b, Point c) {
 return cross(a, b) + cross(b, c) + cross(c, a);
vector<Point> CH(vector<Point> &p) {
 int n = p.size(), k = 0;
 if (n <= 1) return p;</pre>
 sort(p.begin(), p.end(), cmp);
 vector<Point> h(2*n);
 for (int i = 0; i < n; h[k++] = p[i++])</pre>
 while (k \ge 2 \&\& cross(h[k-2], h[k-1], p[i]) > -EPS)
 for (int i = n-2, t = k; i \ge 0; h[k++] = p[i--])
 while (k > t \&\& cross(h[k-2], h[k-1], p[i]) > -EPS)
 k = 1 + ((h[0].x == h[1].x && h[0].y == h[1].y) ? 1 : 0);
 h.resize(k);
 return h;
}
int main() {
 int k; cin >> k;
 cout << k << endl;</pre>
 while (k--) {
 int n; cin >> n;
 vector<Point> p(n);
 for (int i = 0; i < n; i++) {</pre>
 cin >> p[i].x >> p[i].y;
 if (k) {
 int minus1; cin >> minus1;
 vector<Point> h = CH(p);
 reverse(h.begin(), h.end());
 cout << h.size()+1 << endl;</pre>
 int mn_x = h[0].x, mn_y = h[0].y, idx = 0;
 for (int i = 0; i < h.size(); i++) {</pre>
 if (h[i].y < mn_y) {</pre>
 idx = i;
 mn_y = h[i].y;
 } else if (h[i].y == mn_y && h[i].x < mn_x) {</pre>
 idx = i;
 mn_x = h[i].x;
 }
 }
 for (int i = 0; i <= h.size(); i++) {</pre>
 cout << h[(i+idx)%h.size()].x << "" << h[(i+idx)%h.size()].y << endl;</pre>
 if (k) cout << -1 << endl;</pre>
 }
```

}

1.55 UVa 729: The Hamming Distance Problem

```
#include <iostream>
#include <string>
#include <algorithm>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n, h; cin >> n >> h;
 string s = "";
 for (int i = 0; i < n-h; i++) s += "0";</pre>
 for (int i = n-h; i < n; i++) s += "1";</pre>
 do {
 cout << s << endl;</pre>
 } while (next_permutation(s.begin(), s.end()));
 if (t > 0) cout << endl;
 }
}
1.56
 UVa 756: Biorhythms
#include <iostream>
#include <cmath>
using namespace std;
int x, y;
int iegcd(int a, int b) {
 if (b == 0) {
 x = 1; y = 0;
 return a;
 }
 int g = iegcd(b, a%b);
 int z = x - y*(a/b);
 x = y; y = z;
 return g;
int invmod(int a, int m) {
 int g = iegcd(a, m);
 return (x\%m + m) \% m;
}
int ichinrem(int a[], int m[]) {
 int n = 3, mm = 1, sum = 0;
 for (int i = 0; i < n; i++) {</pre>
 mm *= m[i];
 for (int i = 0; i < n; i++) {</pre>
 int mmi = mm/m[i];
 int x = invmod(mmi, m[i]);
 int nxt = (x%mm * a[i]%mm * mmi%mm);
 sum = (sum+nxt) % mm;
```

```
return (sum+mm) % mm;
int main() {
 int p, e, i, d, n = 0;
 while (cin >> p >> e >> i >> d) {
 if (p == -1 && e == -1 && i == -1) break;
 n++;
 int peaks[3] = \{p,e,i\};
 int cycle[3] = \{23,28,33\};
 int days = ichinrem(peaks, cycle);
 cout << "Case_" << n << ":_the_next_triple_peak_occurs_in_";
 int nrm = ((days-d)%21252 + 21252)%21252;
 if (nrm == 0) cout << 21252;</pre>
 else cout << nrm;</pre>
 cout << "udays." << endl;
 }
}
1.57
 UVa 759: The Return of the Roman Empire
#include <iostream>
#include <string>
#include <map>
using namespace std;
string i2r(int n) {
 string r[] = {"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
 int h[] = {1000,900,500,400,100,90,50,40,10,9,5,4,1};
 string rom = "";
 int i = 0;
 while (n) {
 if (n < h[i]) i++;</pre>
 else {
 n = h[i];
 rom += r[i];
 return rom;
}
int r2i(string s) {
 if (s.compare("") == 0) return 0;
 map<char,int> rd;
 rd['M'] = 1000; rd['D'] = 500; rd['C'] = 100; rd['L'] = 50;
 rd['X'] = 10; rd['V'] = 5; rd['I'] = 1;
 int n = 0;
 for (int i = 0; i < s.length()-1; i++) {</pre>
 if (rd[s[i]] < rd[s[i+1]]) n -= rd[s[i]];</pre>
 else n += rd[s[i]];
 }
 n += rd[s[s.length()-1]];
 return n;
}
int main() {
 string rom;
```

```
while (getline(cin, rom)) {
 if (rom.compare(i2r(r2i(rom))) != 0 || !(0 <= r2i(rom) && r2i(rom) <= 3999)) cout << "\leftarrow
 This_is_not_a_valid_number" << endl;
 else cout << r2i(rom) << endl;</pre>
 }
}
1.58
 UVa 821: Page Hopping
#include <iostream>
#include <cstdio>
#include <algorithm>
#include <limits>
#include <map>
using namespace std;
int d[101][101], adj[101][101];
const int INF = numeric_limits<int>::max();
const int inf = INF/2;
void fw(int V) {
 for(int i = 0; i < V; i++)</pre>
 for(int j = 0; j < V; j++)
 d[i][j] = adj[i][j];
 for(int k = 0; k < V; k++)
 for(int i = 0; i < V; i++)</pre>
 for(int j = 0; j < V; j++)
 d[i][j] = min(d[i][j], d[i][k] + d[k][j]);
}
void reset() {
 for (int i = 0; i < 101; i++) {</pre>
 for (int j = 0; j < 101; j++) {
 d[i][j] = INF;
 adj[i][j] = inf;
 }
 }
}
int main() {
 reset():
 int a, b, aa, bb, c = 0, V = 0, v = 0, dist = 0;
 while (cin >> aa >> bb) {
 map<int,int> vv;
 if (!aa & !bb) break;
 else {
 adj[aa-1][bb-1] = 1;
 V = max(V, max(aa,bb));
 while (cin >> a >> b) {
 if (!a && !b) {
 fw(V);
 v = vv.size();
 for (int i = 0; i < V; i++)</pre>
 for (int j = 0; j < V; j++)
 if (i != j && d[i][j] != inf) dist += d[i][j↔
 ];
```

#include <string>

```
printf("Case_{\sqcup}\%d:_{\sqcup}average_{\sqcup}length_{\sqcup}between_{\sqcup}pages_{\sqcup}=_{\sqcup}\%.3f_{\sqcup} \leftarrow
 clicks\n", ++c, dist/(v*(v-1)*1.0));
 V = 0; dist = 0;
 reset();
 break;
 }
 adj[a-1][b-1] = 1;
 if (vv.find(a) == vv.end()) vv[a]=1;
 if (vv.find(b) == vv.end()) vv[b]=1;
 V = max(V, max(a,b));
 }
 }
 }
}
1.59
 UVa 834: Continued Fractions
#include <iostream>
#include <vector>
using namespace std;
typedef long long 11;
11 x, y;
vector<ll> coef;
ll iegcd(ll a, ll b) {
 if (b == 0) {
 x = 1; y = 0;
 return a;
 }
 coef.push_back(a/b);
 ll g = iegcd(b, a\%b);
 11 z = x - y*(a/b);
 x = y; y = z;
 return g;
}
int main() {
 ll a, b;
 while (cin >> a >> b) {
 if (a\%b == 0) cout << "[" << a/b << "]" << endl;
 else {
 iegcd(a, b);
 cout << "[" << coef[0] << ";";
 for (int i = 1; i < coef.size()-1; i++) {</pre>
 cout << coef[i] << ",";</pre>
 cout << coef[coef.size()-1] << "]" << endl;</pre>
 coef.clear();
 }
 }
}
 UVa 1124: Celebrity Jeopardy
1.60
#include <iostream>
```

```
using namespace std;
int main() {
 string line;
 while (getline(cin, line)) {
 cout << line << endl;</pre>
}
1.61
 UVa 1230: MODEX
#include <iostream>
#include <cmath>
using namespace std;
typedef long long 11;
11 modpow(11 base, 11 pw, int mod) {
 11 \text{ res} = 1;
 base = base%mod;
 while (pw > 0) {
 if (pw\%2 == 1) {
 res = (res*base)%mod;
 }
 pw >>= 1;
 base = (base*base)%mod;
 return res;
}
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 while (n--) {
 11 x, y; int n;
 cin >> x >> y >> n;
 cout << modpow(x, y, n) << endl;</pre>
 }
 }
 UVa 1237: Expert Enough?
1.62
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 string maker[n]; int mn[n], mx[n];
 for (int i = 0; i < n; i++) {</pre>
 cin >> maker[i] >> mn[i] >> mx[i];
 int q; cin >> q;
 for (int i = 0; i < q; i++) {</pre>
```

```
int k, idx = -1, cnt = 0; cin >> k;
 for (int j = 0; j < n; j++) {
 if (mn[j] <= k && k <= mx[j]) {</pre>
 idx = j; cnt++;
 }
 }
 if (cnt == 1) cout << maker[idx] << endl;</pre>
 else cout << "UNDETERMINED" << endl;</pre>
 if (t > 0) cout << endl;
 }
}
 UVa 10004: Bicoloring
1.63
#include <bits/stdc++.h>
using namespace std;
typedef map< int, vector<int> > graph;
template <class T>
T poll(queue<T> &q) {
 T a = q.front(); q.pop();
 return a;
}
bool bfs(graph &G, int src, int V) {
 int color[V];
 for (int i = 0; i < V; i++) color[i] = -1;</pre>
 color[src] = 1;
 queue<int> q;
 q.push(src);
 while (!q.empty()) {
 int u = poll(q);
 for (vector<int>::iterator v = G[u].begin(); v != G[u].end(); v++) {
 if (find(G[u].begin(), G[u].end(), *v) != G[u].end() && color[*v] == -1) {
 color[*v] = 1-color[u];
 q.push(*v);
 } else if (find(G[u].begin(), G[u].end(), *v) != G[u].end() && color[*v] == color[u \leftarrow
 ]) return false;
 }
 }
 return true;
}
int main() {
 int V;
 while (cin >> V && V) {
 int E; cin >> E;
 graph G;
 while (E--) {
 int a, b; cin >> a >> b;
 G[a].push_back(b);
 if (!bfs(G, 0, V)) cout << "NOT_{\sqcup}";
 cout << "BICOLORABLE." << endl;</pre>
 }
}
```

1.64 UVa 10006: Carmichael Numbers

```
#include <iostream>
using namespace std;
bool car(int n) {
 int nums[15] = \{561, 1105, 1729, 2465, 2821, 6601, 8911, 10585, 15841, 29341, 41041, \leftarrow
 46657, 52633, 62745, 63973};
 bool isit = false;
 for (int i = 0; i < 15; i++) {</pre>
 if (n == nums[i]) {
 isit = true;
 break;
 }
 }
 return isit;
}
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 if (car(n)) cout << "The_number_";</pre>
 cout << n;</pre>
 if (car(n)) cout << "__is_a_Carmichael_number.";</pre>
 else cout << "_is_normal.";</pre>
 cout << endl;</pre>
 }
 UVa 10008: What's Cryptanalysis?
1.65
#include <iostream>
#include <cstdio>
#include <string>
#include <map>
#include <algorithm>
#include <utility>
#include <vector>
#include <cctype>
using namespace std;
bool cmp(pair<char,int> a, pair<char,int> b) {
 if (a.second == b.second) return a.first < b.first;</pre>
 else return a.second > b.second;
}
int main() {
 int t; scanf("%d\n", &t);
 map<char,int> tally;
 vector<pair<char,int> > cnt;
 while (t--) {
 string words;
 getline(cin, words);
 for (int i = 0; i < words.size(); i++) {</pre>
 char l = words[i];
```

```
if (isalpha(1)) tally[toupper(1)]++;
 }
 }
 for (map<char,int>::iterator it = tally.begin(); it != tally.end(); it++) {
 cnt.push_back(make_pair(it->first,it->second));
 sort(cnt.begin(), cnt.end(), cmp);
 for (int i = 0; i < cnt.size(); i++) {</pre>
 cout << cnt[i].first << "" << cnt[i].second << endl;</pre>
 }
}
 UVa 10019: Funny Encryption Method
1.66
#include <iostream>
#include <sstream>
#include <bitset>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 int h; stringstream hh;
 hh \ll n;
 hh >> hex >> h;
 bitset<16> bd(n);
 bitset<16> bh(h);
 cout << bd.count() << "" << bh.count() << endl;</pre>
 UVa 10038: Jolly Jumpers
1.67
#include <iostream>
#include <algorithm>
#include <cmath>
using namespace std;
int main() {
 int n:
 while (cin >> n) {
 int s[n], d[n-1];
 for (int i = 0; i < n; i++) cin >> s[i];
 for (int i = 0; i < n-1; i++) {</pre>
 d[i] = abs(s[i+1]-s[i]);
 bool jolly = true;
 sort(d, d+n-1);
 for (int i = 0; i < n-1; i++) {</pre>
 if (i+1 != d[i]) {
 jolly = false;
 break;
 }
 }
 if (jolly) cout << "Jolly" << endl;</pre>
 else cout << "Not<sub>□</sub>jolly" << endl;</pre>
```

```
}
}
1.68
 UVa 10050: Hartals
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int d, n; cin >> d >> n;
 int h[n], cnt = 0;
 for (int i = 0; i < n; i++) cin >> h[i];
 for (int i = 1; i <= d; i++) {</pre>
 bool strike = false;
 if (!(i\%7 == 0 || i\%7 == 6)) {
 for (int j = 0; j < n; j++) strike |= i\%h[j] == 0;
 if (strike) cnt++;
 cout << cnt << endl;</pre>
 }
}
 UVa 10055: Hashmat the Brave Warrior
1.69
#include <iostream>
using namespace std;
int main() {
 long long a,b;
 while (cin >> a >> b) {
 long long res;
 if (a>b) res = a-b;
 else if (a<b) res = b-a;
 else res = 0;
 cout << res << endl;</pre>
 return 0;
}
 UVa 10062: Tell Me the Frequencies!
#include <bits/stdc++.h>
using namespace std;
bool cmp(pair<int,int> a, pair<int,int> b) {
 if (a.second == b.second) return a.first > b.first;
 return a.second < b.second;</pre>
}
int main() {
 string line; int t = 0;
 while (getline(cin, line)) {
 if (t++ > 0) cout << endl;</pre>
 map<int,int> fr;
```

```
vector< pair<int,int> > rf;
 for (int i = 0; i < line.length(); i++) {</pre>
 char c = line[i];
 fr[(int)c]++;
 for (map<int,int>::iterator it = fr.begin(); it != fr.end(); it++) {
 rf.push_back(make_pair(it->first, it->second));
 sort(rf.begin(), rf.end(), cmp);
 for (int i = 0; i < rf.size(); i++) cout << rf[i].first << "" << rf[i].second << endl;
 }
}
 UVa 10070: Leap Year or not Leap Year and...
1.71
#include <iostream>
using namespace std;
int bigmod(string num, int m) {
 int res = 0;
 for (int i = 0; i < num.length(); i++) {</pre>
 res = (10*res + (num[i]-'0'))%m;
 return res;
}
int main() {
 string y;
 bool done = false;
 while (cin >> y) {
 if (done) cout << endl;</pre>
 done = true;
 bool leap = (bigmod(y,400) == 0) \mid | (bigmod(y,4) == 0 \&\& bigmod(y,100) != 0);
 bool hul = bigmod(y,15) == 0;
 bool bul = leap && (bigmod(y,55) == 0);
 if (leap) cout << "This_{\sqcup}is_{\sqcup}leap_{\sqcup}year." << endl;
 if (hul) cout << "This⊔is⊔huluculu⊔festival⊔year." << endl;
 if (bul) cout << "Thisuisubulukuluufestivaluyear." << endl;
 if (!(leap || hul || bul)) cout << "This_{\sqcup}is_{\sqcup}an_{\sqcup}ordinary_{\sqcup}year." << endl;
 }
}
 UVa 10078: The Art Gallery
#include <iostream>
#include <cmath>
using namespace std;
struct Point {
 double x, y;
double cross(Point a, Point b) {
 return a.x * b.y - a.y * b.x;
} // CCW: (+) CW: (-)
double cross(Point a, Point b, Point c) {
```

```
return cross(a, b) + cross(b, c) + cross(c, a);
}
int sgn(int n) {
 if (n == 0) return 0;
 else return ((n>0)?1:-1);
}
int main() {
 int n;
 while (cin >> n && n) {
 Point p[n]; bool convex = true;
 for (int i = 0; i < n; i++) cin >> p[i].x >> p[i].y;
 int sign = sgn(cross(p[0], p[1], p[2]));
 for (int i = 0; i < n; i++) {</pre>
 convex &= sgn(cross(p[i%n], p[(i+1)%n], p[(i+2)%n])) == sign;
 cout << (convex ? "No" : "Yes") << endl;</pre>
 }
}
 UVa 10079: Pizza Cutting
1.73
#include <iostream>
using namespace std;
int main() {
 while (true) {
 long long n; cin >> n;
 if (n < 0) break;
 cout << (n*n + n + 2)/2 << end1;
 }
}
1.74
 UVa 10082: WERTYU
#include <iostream>
#include <cstdio>
#include <map>
using namespace std;
int main() {
 map<char, char> sublist;
 char input;
 sublist['='] ='-';
 sublist['1'] = ''';
 sublist['2'] = '1';
 sublist['3'] = '2';
 sublist['4'] = '3';
 sublist['5'] = '4';
 sublist['6'] = '5';
 sublist['7'] = '6';
 sublist['8'] = '7';
 sublist['9'] = '8';
 sublist['0'] = '9';
 sublist['-'] = '0';
 sublist['\\'] = ']';
```

```
sublist['W'] = 'Q';
 sublist['E'] = 'W';
 sublist['R'] = 'E';
 sublist['T'] = 'R';
 sublist['Y'] = 'T';
 sublist['U'] = 'Y';
 sublist['I'] = 'U';
 sublist['0'] = 'I';
 sublist['P'] = '0';
 sublist['['] = 'P';
 sublist[']'] = '[';
 sublist['S'] = 'A';
 sublist['D'] = 'S';
 sublist['F'] = 'D';
 sublist['G'] = 'F';
 sublist['H'] = 'G';
 sublist['J'] = 'H';
 sublist['K'] = 'J';
 sublist['L'] = 'K';
 sublist[';'] = 'L';
 sublist['\''] = ';';
 sublist['X'] = 'Z';
 sublist['C'] = 'X';
 sublist['V'] = 'C';
 sublist['B'] = 'V';
 sublist['N'] = 'B';
 sublist['M'] = 'N';
 sublist[','] = 'M';
 sublist['.'] = ',';
 sublist['/'] = '.';
 while (scanf("%c",&input) == 1) {
 if (input == '\_') cout << "\_";</pre>
 else if (input == '\n') cout << "\n";
 else cout << sublist[input];</pre>
 }
}
 UVa 10104: Euclid Problem
#include <iostream>
```

```
using namespace std;
typedef long long 11;
11 x, y;
11 gcdext(ll a, ll b) {
 if (b == 0) {
 x = 1;
 y = 0;
 return a;
 }
 11 g = gcdext(b, a%b);
 11 z = x - (a/b)*y;
 x = y; y = z;
 return g;
}
int main() {
 ll a, b;
```

```
while (cin >> a >> b) {
 11 g = gcdext(a, b);
 cout << x << "_{\sqcup}" << y << "_{\sqcup}" << g << endl;
 }
 UVa 10107: What is the Median?
1.76
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
int main() {
 int n;
 vector<int> 1;
 while (cin >> n) {
 1.push_back(n);
 nth_element(l.begin(), l.begin()+l.size()/2, l.end());
 cout << 1[1.size()/2] << endl;</pre>
}
 UVa 10110: Light, More Light
#include <iostream>
#include <cmath>
using namespace std;
typedef long long 11;
int main() {
 11 n;
 while (cin >> n) {
 if (n == 0) break;
 cout << (((ll)sqrt(n)*(ll)sqrt(n) == n)?"yes":"no") << endl;</pre>
 }
}
1.78
 UVa 10130: SuperSale
#include <bits/stdc++.h>
using namespace std;
int memo[1010][31], v[1010], w[1010];
int main() {
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 for (int i = 0; i < n; i++) cin >> v[i] >> w[i];
 for (int c = 0; c < 31; c++) memo[0][c] = 0;
 for (int i = 1; i <= n; i++) {</pre>
 for (int c = 0; c < 31; c++) {</pre>
 memo[i][c] = memo[i-1][c];
 if (c >= w[i-1]) {
 if(v[i-1] + memo[i-1][c - w[i-1]] > memo[i][c])
 memo[i][c] = v[i-1] + memo[i-1][c - w[i-1]];
```

```
}
 }
 }
 int f, sum = 0; cin >> f;
 while (f--) {
 int mw; cin >> mw;
 sum += memo[n][mw];
 cout << sum << endl;</pre>
 }
}
 UVa 10179: Irreducible Basic Fractions
1.79
#include <iostream>
#include <cmath>
using namespace std;
typedef long long 11;
11 phi(11 n) {
 ll ret = 1, i, pw;
 for (i = 2; n != 1; i++) {
 pw = 1;
 if (i > sqrt(n)) break;
 while (!(n % i)) {
 n \neq i;
 pw *= i;
 ret *= (pw - (pw/i));
 if (n != 1) ret *= (n-1);
 return ret;
}
int main() {
 11 n; cin >> n;
 while (n != 0) {
 cout << phi(n) << endl;</pre>
 cin >> n;
 }
}
 UVa 10189: Minesweeper
1.80
#include <iostream>
using namespace std;
int main() {
 int n, m, c = 0;
 while (cin >> n >> m) {
 if (n == 0 \&\& m == 0) break;
 else if (c != 0) cout << endl;</pre>
 char g[101][101];
 int p[101][101];
 for (int i = 0; i < 101; i++) {</pre>
 for (int j = 0; j < 101; j++) {
```

```
g[i][j] = '.';
 p[i][j] = 0;
 }
 }
 for (int i = 0; i < n; i++) {</pre>
 for (int j = 0; j < m; j++) {
 cin >> g[i][j];
 }
 for (int i = 0; i < n; i++) {</pre>
 for (int j = 0; j < m; j++) {</pre>
 if (g[i][j] == '*') {
 if (i == 0 && j == 0) {
 p[0][1]++; p[1][0]++; p[1][1]++;
 } else if (i == 0 && 0 < j && j < m-1) {
 p[0][j-1]++; p[1][j-1]++; p[0][j]++; p[1][j]++; p[0][j+1]++; p[1][j]
 +1]++;
 } else if (j == 0 && 0 < i && i < n-1) {
 p[i-1][0]++; \ p[i-1][1]++; \ p[i][0]++; \ p[i][1]++; \ p[i+1][0]++; \ p[i\leftarrow
 +1][1]++;
 } else if (i == n-1 \&\& j == m-1) {
 p[n-2][m-2]++; p[n-2][m-1]++; p[n-1][m-2]++;
 } else {
 p[i-1][j-1]++; p[i-1][j]++; p[i-1][j+1]++;
 p[i][j-1]++; p[i][j+1]++;
 p[i+1][j-1]++; p[i+1][j]++; p[i+1][j+1]++;
 }
 }
 cout << "Field_#" << ++c << ":" << endl;
 for (int i = 0; i < n; i++) {</pre>
 for (int j = 0; j < m; j++) {</pre>
 if (g[i][j] == '*') cout << "*";</pre>
 else cout << p[i][j];</pre>
 }
 cout << endl;</pre>
 }
 }
}
 UVa 10195: The Knights of the Round Table
1.81
#include <iostream>
#include <cmath>
#include <cstdio>
using namespace std;
int main() {
 double a, b, c;
 while (cin >> a >> b >> c) {
 double s = (a+b+c)/2, area = sqrt(s*(s-a)*(s-b)*(s-c));
 double r = (s>0 ? area/s : 0);
```

```
printf("The_radius_of_the_round_table_is:_%.3f\n", r);
 }
}
 UVa 10209: Is This Integration?
1.82
#include <iostream>
#include <cmath>
#include <cstdio>
using namespace std;
const double pi = 2*acos(0);
int main() {
 double a;
 while (cin >> a) {
 double grid = 8*(pow(a,2)/2 - pow(a/2,2)*sin(pi/3) - (pi*pow(a,2))/12);
 double dot = 4*(pow(a,2) - grid/2 - (pi*pow(a,2))/4);
 double strip = pow(a,2) - grid - dot;
 printf("\%.3f_{\square}\%.3f_{\square}\%.3f_{\square}", strip, dot, grid);
 }
}
 UVa 10226: Hardwood Species
1.83
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t; scanf("%d\n\n", \&t);
 while (t--) {
 map<string,int> trees; int cnt = 0;
 string tree;
 while (getline(cin, tree)) {
 if (tree.length() == 0) break;
 else trees[tree]++; cnt++;
 }
 for (map<string,int>::iterator it = trees.begin(); it != trees.end(); it++) {
 cout << it->first;
 printf("_{\sqcup}%.4f\n", 100.0*(it->second)/cnt);
 if (t > 0) cout << endl;
 }
}
 UVa 10235: Simply Emirp
1.84
#include <iostream>
#include <sstream>
#include <cmath>
#include <algorithm>
using namespace std;
int parse_int(string s) {
 stringstream ss(s);
 int i; ss >> i;
```

```
return i;
}
bool isprime(int n) {
 if (n == 2) return true;
 else if (n%2 == 0) return false;
 else {
 for (int i = 3; i <= (int)sqrt(n); i += 2) {</pre>
 if (n%i == 0) return false;
 return true;
 }
int main() {
 string s;
 while (cin >> s) {
 int n = parse_int(s);
 reverse(s.begin(), s.end());
 int nr = parse_int(s);
 cout << n << "_{\sqcup}is_{\sqcup}";
 if (isprime(n)) {
 if (isprime(nr) && n != nr) cout << "emirp.";</pre>
 else cout << "prime.";</pre>
 } else cout << "not_prime.";
 cout << endl;</pre>
 }
1.85
 UVa 10264: The Most Potent Corner
#include <iostream>
#include <algorithm>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 int mx = 1 << n;</pre>
 int edges[mx];
 for (int i = 0; i < mx; i++) cin >> edges[i];
 int sum = 0, pot[mx];
 for (int i = 0; i < mx; i++) {</pre>
 int esum = 0;
 for (int j = 0; j < n; j++) {
 esum += edges[i ^ (1 << j)];</pre>
 pot[i] = esum;
 }
 for (int i = 0; i < mx; i++) {</pre>
 for (int j = 0; j < n; j++) {
 sum = max(sum, pot[i] + pot[i ^ (1 << j)]);
 cout << sum << endl;</pre>
 }
}
```

1.86 UVa 10299: Relatives

```
#include <iostream>
#include <cmath>
using namespace std;
typedef long long 11;
11 phi(11 n) {
 ll ret = 1, i, pw;
 for (i = 2; n != 1; i++) {
 pw = 1;
 if (i > sqrt(n)) break;
 while (!(n % i)) {
 n /= i;
 pw *= i;
 ret *= (pw - (pw/i));
 if (n != 1) ret *= (n-1);
 return ret;
}
int main() {
 11 n;
 while (cin >> n) {
 if (n == 0) break;
 cout << ((n == 1) ? 0 : phi(n)) << endl;
 }
}
1.87
 UVa 10300: Ecological Premium
#include <iostream>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 int s, a, f, pr = 0;
 for (int i = 0; i < n; i++) {</pre>
 cin >> s >> a >> f;
 pr += s*f;
 }
 cout << pr << endl;</pre>
 }
}
 UVa 10302: Summation of Polynomials
#include <iostream>
#include <cmath>
typedef long long 11;
using namespace std;
```

int main() {

```
11 n;
 while (cin >> n) {
 cout << ((n*(n+1))/2)*((n*(n+1))/2) << endl;
}
 UVa 10341: Solve It
1.89
#include <iostream>
#include <cmath>
#include <cstdio>
using namespace std;
const double eps = 1e-8;
int p, q, r, s, t, u;
double f(double x) {
 return p*exp(-x) + q*sin(x) + r*cos(x) + s*tan(x) + t*x*x + u;
}
double bisection() {
 double a = 0, b = 1;
 while (a + eps < b) {</pre>
 double c = (a+b)/2;
 if (f(c) * f(a) <= 0) b = c;
 else a = c;
 return (a+b)/2;
}
int main() {
 while (scanf("%d_{\square}%d_{\square}%d_{\square}%d_{\square}%d_{\square}%d_{\square}%d,\&p,\&q,\&r,\&s,\&t,\&u) != EOF) {
 if (f(0) * f(1) > 0) {
 cout << "No<sub>□</sub>solution" << endl;</pre>
 } else {
 printf("%.4f\n", bisection());
 }
 }
}
 UVa 10346: Peter's Smokes
1.90
#include <iostream>
using namespace std;
typedef long long 11;
int main() {
 11 n, k;
 while (cin >> n >> k) {
 cout << n + (n-1)/(k-1) << endl;
 }
}
 UVa 10347: Medians
1.91
#include <iostream>
```

```
#include <cmath>
#include <cstdio>
using namespace std;
int main() {
 double a, b, c;
 while (cin >> a >> b >> c) {
 double s = (a+b+c)/2, area = (4.0/3)*sqrt(s*(s-a)*(s-b)*(s-c));
 printf("%.3f\n", (area > 0) ? area : -1);
 }
}
 UVa 10370: Above Average
#include <iostream>
#include <cstdio>
using namespace std;
int main() {
 int tc;
 cin >> tc;
 for (int i = 1; i <= tc; i++) {</pre>
 int nc;
 cin >> nc;
 int sum = 0;
 int aa = 0;
 int grs[nc];
 for (int c = 0; c < nc; c++) {</pre>
 int gr;
 cin >> gr;
 sum += gr;
 grs[c] = gr;
 for (int j = 0; j < nc; j++) {
 if (grs[j] > sum/nc) aa++;
 }
 double per = ((double)aa/nc)*100;
 printf("%.3f", per);
 cout << "%" << endl;
 return 0;
}
1.93
 UVa 10378: Complex Numbers
#include <iostream>
#include <cstdio>
#include <complex>
#include <vector>
#include <algorithm>
using namespace std;
const double pi = 2*acos(0);
bool cmp(complex<double> a, complex<double> b) {
 if (fabs(a.real()-b.real()) > 1e-6) return a.real() > b.real();
 else if (fabs(a.imag()-b.imag()) < 1e-6) return false;</pre>
```

#include <iostream>

```
else return a.imag() > b.imag();
}
int main() {
 int re, im, n, c = 0; char sign, i;
 while (cin >> re >> sign >> im >> i >> n) {
 complex<double> z(re, (sign == '-')?-im:im);
 vector<complex<double> > roots;
 double r = abs(z);
 double theta = arg(z);
 cout << "Case_" << ++c << ":" << endl;
 for (int k = 0; k < n; k++) {
 double nr = pow(r, 1.0/n);
 complex<double> root(nr*cos((theta+2*pi*k)/n), nr*sin((theta+2*pi*k)/n));
 roots.push_back(root);
 sort(roots.begin(), roots.end(), cmp);
 for (int k = 0; k < n; k++) {
 complex<double> rt = roots[k];
 printf("\%.3f\%+.3fi\n", (fabs(rt.real()) < 0.0005)?0:rt.real(), (fabs(rt.imag()) < \leftarrow 0.0005)?0:rt.real(), (fabs(rt.imag()) < \cdots < 0.0005)?0:rt.real(), (fabs(rt.imag()) < 0.0005)?0:rt.real(), (fabs()) < 0.0005)?0:rt.real(), (fa
 0.0005)?0:rt.imag());
 cout << endl;</pre>
 }
}
 UVa 10405: Longest Common Subsequence
#include <iostream>
#include <string>
#include <algorithm>
using namespace std;
int lcs(string x, string y) {
 int m = x.length(), n = y.length();
 int l[m+1][n+1];
 for (int i = 0; i <= m; i++) {</pre>
 for (int j = 0; j <= n; j++) {</pre>
 if (i == 0 || j == 0) 1[i][j] = 0;
 else if (x[i-1] == y[j-1])
 l[i][j] = l[i-1][j-1] +1;
 l[i][j] = max(l[i-1][j], l[i][j-1]);
 }
 }
 return l[m][n];
int main() {
 string s1, s2;
 while (getline(cin, s1) && getline(cin, s2)) {
 cout << lcs(s1,s2) << endl;</pre>
}
 UVa 10408: Farey Sequences
```

```
#include <cmath>
#include <vector>
#include <utility>
using namespace std;
typedef pair<int,int> frac;
void farey(int n, vector<frac> &ff) {
 double x1 = 0, y1 = 1, x2 = 1, y2 = n;
 ff.push_back(make_pair(x1, y1));
 ff.push_back(make_pair(x2, y2));
 double x, y = 0;
 while (y != 1.0) {
 x = floor((y1+n)/y2) * x2 - x1;
 y = floor((y1+n)/y2) * y2 - y1;
 ff.push_back(make_pair(x, y));
 x1 = x2; x2 = x;
 y1 = y2; y2 = y;
 }
}
void printfrac(frac f) {
 cout << f.first << "/" << f.second << endl;</pre>
int main() {
 int n, k;
 while (cin >> n >> k) {
 vector<frac> fr;
 farey(n, fr);
 printfrac(fr[k]);
 }
}
1.96
 UVa 10420: List of Conquests
#include <iostream>
#include <sstream>
#include <string>
#include <map>
using namespace std;
int main() {
 string tt; int t;
 getline(cin, tt);
 stringstream st(tt);
 st >> t;
 map<string,int> key;
 for (int i = 1; i <= t; i++) {</pre>
 string line, ct;
 getline(cin, line);
 stringstream ss(line);
 ss >> ct;
 key[ct]++;
 for (map<string,int>::iterator it = key.begin(); it != key.end(); it++) {
 string ctr = it -> first;
 int cnt = it -> second;
```

```
cout << ctr << "" << cnt << endl;
 }
}
1.97
 UVa 10424: Love Calculator
#include <iostream>
#include <cstdio>
#include <cmath>
#include <cctype>
#include <string>
using namespace std;
int dr(int n) {
 return 1 + (n-1)\%9;
int value(string s) {
 int sum = 0;
 for (int i = 0; i < s.length(); i++) {</pre>
 if (isalpha(s[i])) {
 if (isupper(s[i])) sum += (s[i]-'A'+1);
 else if (islower(s[i])) sum += (s[i]-'a'+1);
 }
 return dr(sum);
}
int main() {
 string n1, n2;
 while (getline(cin, n1) && getline(cin, n2)) {
 int v1 = value(n1), v2 = value(n2);
 double pc = (\min(v1,v2)*100.0)/\max(v1,v2);
 if (v1 == 0 \&\& v2 == 0) cout << endl;
 else printf("\%.2f_{\perp}\%\n", pc);
 }
}
 UVa 10432: Polygon Inside a Circle
#include <iostream>
#include <cstdio>
#include <cmath>
using namespace std;
const double pi = 2*acos(0);
int main() {
 double r; int n;
 while (cin >> r >> n) {
 double area = (n/2.0)*pow(r,2)*sin(2*pi/n);
 printf("%.3f\n", area);
 }
}
```

1.99 UVa 10451: Ancient Village Sports

```
#include <iostream>
#include <cmath>
#include <cstdio>
using namespace std;
const double pi = 2*acos(0);
int main() {
 int n, c = 0; double A;
 while (cin >> n >> A) {
 if (n < 3) break;
 double R = sqrt(2*A/(n*sin(2*pi/n)));
 double r = sqrt(A/(n*tan(pi/n)));
 double off = A-(pi*r*r);
 double spec = (pi*R*R)-A;
 }
}
1.100
 UVa 10469: To Carry or Not to Carry
#include <iostream>
using namespace std;
int main() {
 unsigned long a, b, c;
 while (cin >> a >> b) {
 c = a^b;
 cout << c << endl;</pre>
 }
}
 UVa 10550: Combination Lock
1.101
#include <iostream>
using namespace std;
int main() {
 int a, b, c, d;
 while (cin >> a >> b >> c >> d) {
 if (a==0 && b==0 && c==0 && d==0) break;
 int degs = 1080;
 if (a < b) degs += (40+a-b)*9;
 else degs += (a-b)*9;
 if (b > c) degs += (40+c-b)*9;
 else degs += (c-b)*9;
 if (c < d) degs += (40+c-d)*9;
 else degs += (c-d)*9;
 cout << degs << endl;</pre>
 }
}
 UVa 10583: Ubiquitous Religions
#include <iostream>
using namespace std;
```

```
const int MAX = 50000;
int parent[MAX], rank[MAX];
int cnt;
void init(int n) {
 for (int i = 0; i < n; i++) {</pre>
 parent[i] = i;
 rank[i] = 0;
 }
}
int find(int obj) {
 if (parent[obj] != obj) parent[obj] = find(parent[obj]);
 return parent[obj];
void unite(int a, int b) {
 int a_root = find(a);
 int b_root = find(b);
 if (a_root != b_root) {
 if (rank[a_root] < rank[b_root]) parent[a_root] = b_root;</pre>
 else if (rank[a_root] > rank[b_root]) parent[b_root] = a_root;
 parent[b_root] = a_root;
 rank[a_root]++;
 }
}
int main() {
 int n, m, c = 0;
 while (cin >> n >> m) {
 if (n == 0 && m == 0) break;
 cnt = 0;
 init(n);
 c++;
 for (int i = 0; i < m; i++) {</pre>
 int a, b;
 cin >> a >> b;
 unite(a, b);
 }
 for (int i = 0; i < n; i++) {</pre>
 if (parent[i] == i) cnt++;
 cout << "Case_" << c << ":_" << cnt << endl;
 }
}
 UVa 10684: The Jackpot
1.103
#include <iostream>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
```

```
int gains[n];
 for (int i = 0; i < n; i++) cin >> gains[i];
 int sum = 0, mx = 0;
 for (int i = 0; i < n; i++) {</pre>
 sum += gains[i];
 if (sum < 0) sum = 0;</pre>
 if (mx < sum) mx = sum;</pre>
 if (sum == 0) cout << "Losing_streak." << endl;</pre>
 else cout << "The_maximum_winning_streak_is_" << mx << "." << endl;
 }
}
1.104
 UVa 10696: f91
#include <iostream>
using namespace std;
int f91(int n) {
 return (n >= 101)?n-10:91;
}
int main() {
 int m;
 cin >> m;
 while (m != 0) {
 cout << "f91(" << m << ")_{\sqcup}=_{\sqcup}" << f91(m) << endl;
 cin >> m;
 }
}
1.105 UVa 10699: Count the Factors
#include <iostream>
#include <cmath>
#include <vector>
#include <algorithm>
using namespace std;
typedef vector<int> vi;
vi primefacs(int n) {
 vi pfs;
 if (n < 0) {
 pfs.push_back(-1);
 n *= -1;
 }
 while (n\%2 == 0) {
 pfs.push_back(2);
 n /= 2;
 }
 for (int i = 3; i <= sqrt(n); i += 2) {</pre>
 while (n%i == 0) {
 pfs.push_back(i);
 n /= i;
 }
 if (n > 2) pfs.push_back(n);
```

```
return pfs;
}
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 vi facs = primefacs(n);
 facs.resize(unique(facs.begin(), facs.end())-facs.begin());
 cout << n << "_{\square}:_{\square}" << facs.size() << endl;
 }
}
 UVa 10773: Back to Intermediate Math
#include <iostream>
#include <cmath>
#include <cstdio>
using namespace std;
int main() {
 int t, c = 0;; cin >> t;
 while (t--) {
 double d, v, u; cin >> d >> v >> u;
 cout << "Case_" << ++c << ":_";
 if (u == 0 || v == 0 || u <= v) {</pre>
 cout << "can't」determine";</pre>
 } else {
 double fast = d/u;
 double shrt = d/sqrt(u*u-v*v);
 double dif = fabs(fast-shrt);
 printf("%.3f", dif);
 cout << endl;</pre>
 }
 UVa 10783: Odd Sum
1.107
#include <iostream>
using namespace std;
int main() {
 int tc;
 cin >> tc;
 for (int i = 1; i <= tc; i++) {</pre>
 int start, end;
 cin >> start >> end;
 int sum = 0;
 for (int n = start; n \le end; n++) {
 if (n\%2 != 0) sum += n;
 cout << "Case_" << i << ":_" << sum << endl;
 return 0;
}
```

1.108 UVa 10789: Prime Frequency

```
#include <bits/stdc++.h>
using namespace std;
bool isprime(int n) {
 if (n == 2) return true;
 else if (n\%2 == 0 \mid \mid n < 2) return false;
 else {
 for (int i = 3; i <= (int)sqrt(n); i += 2)</pre>
 if (n%i == 0) return false;
 return true;
 }
}
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 string s, fr = ""; cin >> s;
 map<char,int> v;
 for (int i = 0; i < s.length(); i++) v[s[i]]++;</pre>
 for (map<char,int>::iterator it = v.begin(); it != v.end(); it++)
 if (isprime(it->second)) fr += it->first;
 cout << "Case_" << ++c << ":_" << ((fr.length()>0)?fr:"empty") << endl;
 }
}
 UVa 10812: Beat the Spread!
1.109
#include <iostream>
using namespace std;
int main() {
 int tc;
 cin >> tc;
 for (int i = 1; i <= tc; i++) {</pre>
 long long s, d;
 long long x, y;
 cin >> s >> d;
 x = (s+d)/2;
 y = s-x;
 if (2*x == s+d \&\& y >= 0) cout << x << "_{\sqcup}" << y << endl;
 else cout << "impossible" << endl;</pre>
 return 0;
}
 UVa 10851: 2D Hieroglyphics Decoder
1.110
#include <iostream>
#include <cstdio>
#include <string>
using namespace std;
int main() {
 int t; scanf("%d\n", &t);
 while (t--) {
```

```
string st; getline(cin, st);
 string txt(st.length()-2, '\0');
 for (int i = 1; i < 10; i++) {</pre>
 string ln; getline(cin, ln);
 if (i == 9) continue;
 for (int j = 1; j < ln.length()-1; j++) {</pre>
 if (ln[j] == '\\') txt[j-1] += 1<<(i-1);</pre>
 }
 if (t > 0) getline(cin, st);
 cout << txt << endl;</pre>
1.111
 UVa 10878: Decode the Tape
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s;
 while (getline(cin, s)) {
 if (s.compare("____")) {
 char ch = 0;
 int t = 1 << 6;</pre>
 for (int i = 2; i <= 5; i++) {</pre>
 if (s[i] == 'o') ch += t;
 t >>= 1;
 }
 for (int i = 7; i <= 9; i++) {</pre>
 if (s[i] == 'o') ch += t;
 t >>= 1;
 cout << ch;</pre>
 }
 }
}
1.112
 UVa 10879: Code Refactoring
#include <iostream>
#include <cmath>
#include <vector>
using namespace std;
int main() {
 int t;
 cin >> t;
 for (int n = 1; n <= t; n++) {</pre>
 int num;
 cin >> num;
 int c = 0;
 vector<int> facs;
 for (int i = 2; i <= (int)sqrt(num); i++) {</pre>
 if (num%i == 0) {
```

```
facs.push_back(i);
 facs.push_back(num/i);
 c++;
 if (c == 2) break;
 }
 }
 cout << "Case_#" << n << ":_" << num << "_=_" << facs[0] << "_u*_" << facs[1] << \leftrightarrow
 "_{\sqcup} = " << facs[2] << "_{\sqcup} *_{\sqcup} " << facs[3] << endl;
 }
}
 UVa 10905: Children's Game
#include <bits/stdc++.h>
using namespace std;
bool cmp(string a, string b) {
 return b+a < a+b;</pre>
int main() {
 int n;
 while (cin >> n && n) {
 string nums[n];
 for (int i = 0; i < n; i++) cin >> nums[i];
 sort(nums, nums+n, cmp);
 for (int i = 0; i < n; i++) cout << nums[i];</pre>
 cout << endl;</pre>
 }
}
1.114 UVa 10919: Prerequisites?
#include <iostream>
#include <string>
#include <map>
using namespace std;
int main() {
 int k;
 while (cin >> k && k) {
 int m; cin >> m;
 map<string, int> c;
 for (int i = 0; i < k; i++) {</pre>
 string s; cin >> s;
 c[s] = 0;
 }
 bool isit = true;
 for (int i = 0; i < m; i++) {</pre>
 int r, t; cin >> r >> t;
 for (int j = 0; j < r; j++) {
 string s; cin >> s;
 if (c.find(s) != c.end()) t--;
 if (t > 0) isit = false;
 cout << (isit ? "yes" : "no") << endl;</pre>
```

```
}
}
1.115
 UVa 10924: Prime Words
#include <iostream>
#include <cmath>
#include <string>
#include <cctype>
using namespace std;
bool isprime(int n) {
 if (n == 2) return true;
 else if (n%2 == 0) return false;
 else {
 for (int i = 3; i <= (int)sqrt(n); i++) {</pre>
 if (n%i == 0) return false;
 return true;
 }
}
int letter(char 1) {
 if (islower(l)) return l-'a'+1;
 else return 1-'A'+27;
int main() {
 string s;
 while (cin >> s) {
 int sum = 0;
 for (int i = 0; i < s.length(); i++) {</pre>
 sum += letter(s[i]);
 cout << "Ituisu";
 if (!isprime(sum)) cout << "not_";</pre>
 cout << "auprimeuword." << endl;</pre>
 }
 UVa 10921: Find the Telephone
#include <iostream>
#include <string>
#include <map>
using namespace std;
int main() {
 map<char,int> keys;
 keys['A'] = keys['B'] = keys['C'] = 2;
 keys['D'] = keys['E'] = keys['F'] = 3;
 keys['G'] = keys['H'] = keys['I'] = 4;
 keys['J'] = keys['K'] = keys['L'] = 5;
 keys['M'] = keys['N'] = keys['O'] = 6;
 keys['P'] = keys['Q'] = keys['R'] = keys['S'] = 7;
 keys['T'] = keys['U'] = keys['V'] = 8;
 keys['W'] = keys['X'] = keys['Y'] = keys['Z'] = 9;
```

```
string s;
 while (getline(cin, s)) {
 for (int i = 0; i < s.length(); i++) {</pre>
 if (keys.find(s[i]) != keys.end()) cout << keys[s[i]];</pre>
 else cout << s[i];</pre>
 cout << endl;</pre>
 }
}
 UVa 10929: You can say 11
1.117
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
int bigmod(string num, int m) {
 stringstream nn(num);
 int res = 0;
 char d;
 while (nn >> d) {
 if (d == '\n') break;
 stringstream ds;
 ds << d;
 int dd; ds >> dd;
 res = (10*res + dd)%m;
 }
 return res;
}
int main() {
 string num;
 while (cin >> num) {
 if (num == "0") break;
 cout << num << "_is_";
 if (bigmod(num, 11) != 0) cout << "not__";</pre>
 cout << "a∟multiple_of_11." << endl;</pre>
 }
1.118
 UVa 10931: Parity
#include <iostream>
#include <bitset>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 bitset<32> b(n);
 string bin = b.to_string();
 cout << "The_parity_of_" << bin.substr(bin.find('1'));</pre>
 \texttt{cout} << "_{\sqcup} \texttt{is}_{\sqcup}" << \texttt{b.count}() << "_{\sqcup} (\texttt{mod}_{\sqcup} 2)." << \texttt{endl};
```

```
}
}
 UVa 10935: Throwing Cards Away I
1.119
#include <iostream>
#include <queue>
#include <vector>
using namespace std;
void printvector(vector<int> v) {
 cout << "_";
 for (int i = 0; i < v.size(); i++) {</pre>
 cout << v[i];</pre>
 if (i != v.size()-1) cout << ",";</pre>
 }
}
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 queue<int> cards;
 vector<int> discards;
 for (int i = 1; i <= n; i++) cards.push(i);</pre>
 while (cards.size() > 1) {
 discards.push_back(cards.front());
 cards.pop();
 cards.push(cards.front());
 cards.pop();
 cout << "Discarded cards:";</pre>
 if (discards.size() > 0) printvector(discards);
 cout << endl;</pre>
 cout << "Remaining_card:__" << cards.front() << endl;</pre>
 }
}
1.120
 UVa 10940: Throwing Cards Away II
#include <iostream>
using namespace std;
int a[500010];
int main() {
 int n;
 a[1] = 1; a[2] = 2;
 for (int i = 3; i <= 500000; i++) {</pre>
 if (i < a[i-1]+2) a[i] = 2;
 else a[i] = a[i-1]+2;
 }
 while (cin >> n) {
 if (n == 0) break;
 cout << a[n] << endl;</pre>
 }
}
```

1.121 UVa 10945: Mother Bear

```
#include <iostream>
#include <string>
#include <cctype>
#include <algorithm>
using namespace std;
bool check(string s) {
 string ss = "";
 for (int i = 0; i < s.length(); i++) {</pre>
 if (isalpha(s[i])) ss += tolower(s[i]);
 }
 string rev(ss);
 reverse(rev.begin(), rev.end());
 return ss.compare(rev) == 0;
}
int main() {
 string s;
 while (getline(cin, s)) {
 if (s.compare("DONE") == 0) break;
 if (check(s)) cout << "You_won't_be_eaten!";</pre>
 else cout << "Uh<sub>□</sub>oh..";
 cout << endl;</pre>
 }
1.122
 UVa 10954: Add All
#include <iostream>
#include <queue>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 int cost = 0;
 priority_queue<int> adds;
 while (n--) {
 int p; cin >> p;
 adds.push(-p);
 while (!adds.empty()) {
 int a = -adds.top();
 adds.pop();
 int b = -adds.top();
 adds.pop();
 cost += a+b;
 if (!adds.empty()) adds.push(-a-b);
 cout << cost << endl;</pre>
 }
}
```

1.123 UVa 10970: Big Chocolate

```
#include <iostream>
using namespace std;
int main() {
 int m, n;
 while (cin >> m >> n) {
 cout << (m*n-1) << endl;
 }
}
 UVa 10976: Fractions Again?!
#include <iostream>
#include <vector>
#include <utility>
using namespace std;
int main() {
 int k;
 while (cin >> k) {
 vector<pair<int,int> > den;
 for (int x = k+1; x <= 2*k; x++) {</pre>
 int y = (k*x)/(x-k);
 if (x*y == k*(x+y)) den.push_back(make_pair(y, x));
 }
 cout << den.size() << endl;</pre>
 for (int i = 0; i < den.size(); i++) {</pre>
 \verb|cout| << "1/" << k << "_= 1/" << den[i].first << "_+ 1/" << den[i].second << endl; \\
 }
}
 UVa 11044: Searching for Nessy
#include <iostream>
using namespace std;
int main() {
 int t; cin >> t;
 for (int i = 1; i <= t; i++) {</pre>
 int n; int m; cin >> n >> m;
 cout << (n/3)*(m/3) << end1;
 }
 UVa 11150: Cola
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int n;
```

```
while (cin >> n) cout << 3*n/2 << endl;
}
1.127
 UVa 11173: Gray Codes
#include <iostream>
using namespace std;
unsigned int i2g(int num) {
 return num ^ (num >> 1);
int main() {
 int t; cin >> t;
 while (t--) {
 int n, k; cin >> n >> k;
 cout << i2g(k) << endl;</pre>
 }
}
1.128
 UVa 11192: Group Reverse
#include <iostream>
#include <string>
#include <algorithm>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 string s; cin >> s;
 int 1 = s.length()/n;
 for (int i = 0; i < n; i++) reverse(s.begin()+l*i, s.begin()+l*(i+1));</pre>
 cout << s << endl;</pre>
 }
 UVa 11264: Coin Collector
#include <iostream>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 int d[n];
 for (int i = 0; i < n; i++) cin >> d[i];
 int sum = d[0], s = 1;
 for (int i = 1; i < n-1; i++) {</pre>
 if (d[i]+sum < d[i+1]) {</pre>
 sum += d[i];
 s++;
 }
 cout << s+1 << endl;</pre>
```

}

```
}
1.130
 UVa 11292: The Dragon of Loowater
#include <iostream>
#include <queue>
using namespace std;
int main() {
 int n, m;
 while (cin >> n >> m) {
 if (n == 0 && m == 0) break;
 priority_queue<int> d, k;
 for (int i = 0; i < n; i++) {</pre>
 int dd; cin >> dd;
 d.push(-dd);
 }
 for (int i = 0; i < m; i++) {</pre>
 int kk; cin >> kk;
 k.push(-kk);
 int paid = 0;
 while (!k.empty()) {
 if (d.top() >= k.top()) {
 d.pop();
 paid -= k.top();
 k.pop();
 } else k.pop();
 if (d.empty()) break;
 if (!d.empty()) cout << "Loowater_is_doomed!";</pre>
 else cout << paid;</pre>
 cout << endl;</pre>
 }
}
 UVa 11321: Sort! Sort!! and Sort!!!
1.131
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
int m;
bool cmp(int a, int b) {
 if (a\%m == b\%m) {
 if (abs(a\%2) != abs(b\%2)) return abs(a\%2) > abs(b\%2);
 else if (abs(a\%2) == abs(b\%2) \&\& abs(a\%2) == 1) return a > b;
 else if (abs(a\%2) == abs(b\%2) \&\& a\%2 == 0) return a < b;
 } else return a%m < b%m;</pre>
int main() {
 int n;
 while (cin >> n >> m) {
 cout << n << "" << m << endl;
```

```
if (n == 0 \&\& m == 0) break;
 int a[n];
 for (int i = 0; i < n; i++) cin >> a[i];
 sort(a, a+n, cmp);
 for (int i = 0; i < n; i++) cout << a[i] << endl;</pre>
 }
1.132
 UVa 11332: Summing Digits
#include <iostream>
using namespace std;
typedef long long 11;
int main() {
 11 n:
 while (cin >> n) {
 if (n == 0) break;
 11 dr = ((n-1)\%9) + 1;
 cout << dr << endl;</pre>
 }
}
 UVa 11349: Symmetric Matrix
1.133
#include <iostream>
using namespace std;
long long M[101][101];
int main() {
 int t, n;
 char dum1, dum2;
 cin >> t;
 for (int s = 1; s <= t; s++) {</pre>
 bool sym = true;
 cin >> dum1 >> dum2 >> n;
 for (int i = 0; i < n; i++) {</pre>
 for (int j = 0; j < n; j++) {
 cin >> M[i][j];
 }
 for (int i = 0; i < n; i++) {</pre>
 for (int j = 0; j < n; j++) {
 if (M[i][j] != M[n-i-1][n-j-1]) sym = false;
 if (M[i][j] < 0) sym = false;</pre>
 }
 cout << "Test_#" << s << ":_";
 if (sym) cout << "Symmetric." << endl;</pre>
 else cout << "Non-symmetric." << endl;</pre>
}
```

1.134 UVa 11364: Parking

```
#include <iostream>
#include <algorithm>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n, mn = 100, mx = 0; cin >> n;
 while (n--) {
 int i; cin >> i;
 mn = min(mn, i);
 mx = max(mx, i);
 }
 cout << 2*(mx-mn) << endl;</pre>
 }
}
 UVa 11371: Number Theory for Newbies
1.135
#include <iostream>
#include <algorithm>
#include <string>
#include <sstream>
using namespace std;
typedef long long 11;
ll parse_ll(string s) {
 istringstream ss(s);
 ll n; ss >> n;
 return n;
}
int main() {
 string n;
 while (cin >> n) {
 sort(n.begin(), n.end());
 while (n[0] == '0') next_permutation(n.begin(), n.end());
 ll a = parse_ll(n);
 sort(n.begin(), n.end());
 reverse(n.begin(), n.end());
 ll b = parse_ll(n);
 11 n = b - a;
 cout << b << "_{\square}" << a << "_{\square}" << n << "_{\square}" << n/9 << endl;
 }
1.136 UVa 11388: GCD LCM
#include <iostream>
using namespace std;
int main() {
 int t; cin >> t;
 for (int i = 1; i <= t; i++) {</pre>
 long long a, b; cin >> a >> b;
 if (b\%a == 0) {
 cout << a << "" << b << endl;
```

```
} else cout << -1 << endl;</pre>
 }
 UVa 11389: The Bus Driver Problem
1.137
#include <iostream>
#include <algorithm>
using namespace std;
int main() {
 int n, d, r;
 while (cin >> n >> d >> r) {
 if (n == 0 && d == 0 && r == 0) break;
 int m[n], a[n], ot = 0;
 for (int i = 0; i < n; i++) cin >> m[i];
 for (int i = 0; i < n; i++) cin >> a[i];
 sort(m, m+n);
 sort(a, a+n, greater<int>());
 for (int i = 0; i < n; i++) {</pre>
 if (m[i]+a[i] > d) ot += m[i]+a[i]-d;
 cout << r*ot << endl;</pre>
 }
1.138
 UVa 11417: GCD
#include <iostream>
using namespace std;
int gcd(int a, int b) {
 return (b==0) ? a : gcd(b, a%b);
int G(int n) {
 int g = 0;
 for (int i = 1; i < n; i++)</pre>
 for (int j = i+1; j <= n; j++)</pre>
 g += gcd(i,j);
 return g;
}
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 cout << G(n) << endl;
 }
}
 UVa 11461: Square Numbers
#include <iostream>
#include <cmath>
```

```
using namespace std;
int main() {
 int a, b;
 while (cin >> a >> b) {
 if (a == 0 && b == 0) break;
 int c = 0;
 for (int i = a; i <= b; i++) {</pre>
 if ((int)sqrt(i)*(int)sqrt(i) == i) c++;
 cout << c << endl;</pre>
 }
 UVa 11462: Age Sort
1.140
#include <iostream>
#include <map>
using namespace std;
int main() {
 ios_base::sync_with_stdio(false);
 cin.tie(0);
 int t;
 while (cin >> t && t) {
 map<int, int> a;
 while (t--) {
 int n; cin >> n;
 a[n]++;
 }
 for(map<int, int>::iterator it = a.begin(); it != a.end(); it++) {
 for (int i = 0; i < it->second; i++) {
 if (i > 0 || it != a.begin()) cout << "";</pre>
 cout << it->first;
 //if (it != a.begin()) cout << " ";
 cout << "\n";
 }
 UVa 11479: Is this the easiest problem?
#include <iostream>
#include <string>
using namespace std;
int main() {
 int t;
 cin >> t;
 for (int i = 1; i <= t; i++) {</pre>
 long long a,b,c;
 string ttype;
 cin >> a >> b >> c;
 if ((a>0 && b>0 && c>0) && (a+b>c && b+c>a && a+c>b)) {
 if (a==b && b==c && a==c) ttype = "Equilateral";
 else if (a!=b && b!=c && a!=c) ttype = "Scalene";
```

```
else if (a==b || b==c || a==c) ttype = "Isosceles";
 } else ttype = "Invalid";
 cout << "Case_{\square}" << i << ":_{\square}" << ttype << endl;
 return 0;
 UVa 11496: Musical Loop
#include <iostream>
using namespace std;
int main() {
 int t;
 while (cin >> t) {
 if (t == 0) break;
 int peaks = 0;
 int amps[10000];
 for (int i = 0; i < t; i++) {</pre>
 int a; cin >> a;
 amps[i] = a;
 for (int n = 1; n < t-1; n++) {</pre>
 if (amps[n-1] < amps[n] && amps[n] > amps[n+1]) peaks++;
 else if (amps[n-1] > amps[n] && amps[n] < amps[n+1]) peaks++;
 if (amps[0] > amps[t-1] && amps[0] > amps[1]) peaks++;
 else if (amps[0] < amps[t-1] && amps[0] < amps[1]) peaks++;
 if (amps[t-1] > amps[t-2] \&\& amps[t-1] > amps[0]) peaks++;
 else if (amps[t-1] < amps[t-2] \&\& amps[t-1] < amps[0]) peaks++;
 cout << peaks << endl;</pre>
 }
}
 UVa 11498: Division of Nlogonia
1.143
#include <iostream>
using namespace std;
int main() {
 int cases;
 cin >> cases;
 while (cases != 0) {
 int divx, divy;
 cin >> divx >> divy;
 for (int i = 1; i <= cases; i++) {</pre>
 int x,y;
 cin >> x >> y;
 if (x == divx || y == divy) cout << "divisa" << endl;</pre>
 else if (x-divx > 0 \&\& y - divy > 0) cout << "NE" << endl;
 else if (x-divx > 0 \&\& y - divy < 0) cout << "SE" << endl;
 else if (x-divx < 0 && y - divy > 0) cout << "NO" << endl;
 else if (x-divx < 0 \&\& y - divy < 0) cout << "SO" << endl;
 cin >> cases;
 }
 return 0;
}
```

1.144 UVa 11541: Decoding

else {

```
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t, c = 0; scanf("%d\n", \&t);
 while (t--) {
 char 1; int n; string s = "";
 while (scanf("%c%d", &l, &n) == 2) {
 for(int i = 0; i < n; i++) s += 1;
 cout << "Case_{\sqcup}" << ++c << ":_{\sqcup}" << s << endl;
 }
}
 UVa 11614: Etruscan Warriors Never Play Chess
1.145
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int tc;
 cin >> tc;
 for (int i = 1; i <= tc; i++) {</pre>
 long long n;
 cin >> n;
 long long num = floor((sqrt(8*n+1)-1)/2);
 cout << num << endl;</pre>
 }
 return 0;
 UVa 11616: Roman Numerals
1.146
#include <iostream>
#include <sstream>
#include <cctype>
#include <map>
using namespace std;
int parse_int(string s) {
 stringstream ss(s);
 int i; ss >> i;
 return i;
}
string i2r(int n) {
 string r[] = {"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
 int h[] = \{1000,900,500,400,100,90,50,40,10,9,5,4,1\};
 string rom = "";
 int i = 0;
 while (n) {
 if (n < h[i]) i++;</pre>
```

```
n -= h[i];
 rom += r[i];
 }
 }
 return rom;
}
int r2i(string s) {
 //map<char,int> rd = {{'M',1000},{'D',500},{'C',100},{'L',50},{'X',10},{'V',5},{'I',1}};
 map<char,int> rd;
 rd['M'] = 1000; rd['D'] = 500; rd['C'] = 100; rd['L'] = 50; rd['X'] = 10; rd['V'] = 5; rd[\leftrightarrow
 'I'] = 1;
 int n = 0;
 for (int i = 0; i < s.length()-1; i++) {</pre>
 if (rd[s[i]] < rd[s[i+1]]) n -= rd[s[i]];</pre>
 else n += rd[s[i]];
 n += rd[s[s.length()-1]];
 return n;
int main() {
 string s;
 while (getline(cin, s)) {
 if (isalpha(s[0])) cout << r2i(s) << endl;</pre>
 else cout << i2r(parse_int(s)) << endl;</pre>
 }
}
1.147
 UVa 11716: Digital Fortress
#include <bits/stdc++.h>
using namespace std;
bool isperf(int n) {
 return (int)sqrt(n) * (int)sqrt(n) == n;
}
int main() {
 int t; scanf("%d\n", &t);
 while (t--) {
 string enc; getline(cin, enc);
 if (!isperf(enc.length())) cout << "INVALID" << endl;</pre>
 else {
 int k = (int)sqrt(enc.length());
 for (int i = 0; i < k; i++)</pre>
 for (int j = 0; j < k; j++)
 cout << enc[k*j+i];</pre>
 cout << endl;</pre>
 }
 }
}
 UVa 11723: Numbering Roads
#include <bits/stdc++.h>
using namespace std;
```

```
typedef long long 11;
int main() {
 11 n, r, c = 0;
 while (cin >> n >> r && n+r) {
 ll cnt = (n-1)/r;
 cout << "Case_" << ++c << ":_";
 if (cnt > 26) cout << "impossible";</pre>
 else cout << cnt;</pre>
 cout << endl;</pre>
 }
}
 UVa 11727: Cost Cutting
1.149
#include <iostream>
using namespace std;
int main() {
 int cases;
 cin >> cases;
 for (int i = 1; i <= cases; i++) {</pre>
 int a,b,c;
 cin >> a >> b >> c;
 if ((a<b && b<c) || (c<b && b<a)) cout << "Case_" << i << ":_" << b << endl;
 else if ((a<b && b>c) && a<c) cout << "Case_\" << i << ":\\" << c << endl;
 else if ((a<b && b>c) && a>c) cout << "Case_\" << i << ":\" << a << endl;
 else if ((a>b && b<c) && a<c) cout << "Case_{\sqcup}" << i << ":_{\sqcup}" << a << endl;
 else if ((a>b && b<c) && a>c) cout << "Case_" << i << ":_" << c << endl;
 return 0;
1.150 UVa 11728: Alternate Task
#include <iostream>
#include <cmath>
using namespace std;
int divs[1001];
int divsum(int n) {
 int sum = 1;
 for (int i = 2; i <= (int)sqrt(n); i++) {</pre>
 if (n%i == 0) {
 if (n == i*i) sum += i;
 else sum += i + n/i;
 }
 if (n == 1) return 1;
 return sum+n;
}
int main() {
 int n, c = 0;
 for (int i = 0; i <= 1000; i++) divs[i] = -1;</pre>
 for (int i = 1; i <= 1000; i++) {</pre>
 int d = divsum(i);
 if (d <= 1000) {</pre>
```

```
divs[d] = i;
 }
 }
 while (cin >> n) {
 if (n == 0) break;
 cout << "Case_" << ++c << ":_";
 cout << divs[n] << endl;</pre>
 UVa 11764: Jumping Mario
1.151
#include <iostream>
using namespace std;
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 int n, u = 0, d = 0; cin >> n;
 int w[n];
 for (int i = 0; i < n; i++) cin >> w[i];
 for (int i = 0; i < n-1; i++) {</pre>
 if (w[i] < w[i+1]) u++;</pre>
 else if (w[i] > w[i+1]) d++;
 cout << "Case_" << ++c << ":_" << u << "__" << d << endl;
 }
}
 UVa 11799: Horror Dash
1.152
#include <iostream>
using namespace std;
int main() {
 int cases;
 cin >> cases;
 for (int i = 1; i <= cases; i++) {</pre>
 int ic;
 cin >> ic;
 int temp = 0;
 for (int j = 1; j <= ic; j++) {</pre>
 int inp;
 cin >> inp;
 if (inp > temp) temp = inp;
 }
 cout << "Case_" << i << ":_" << temp << endl;
 return 0;
}
 UVa 11805: Bafana Bafana
#include <bits/stdc++.h>
using namespace std;
int main() {
```

```
int t, c = 0; cin >> t;
 while (t--) {
 int n, k, p; cin >> n >> k >> p;
 cout << "Case_" << ++c << ":_" << ((k+p)%n==0?n:(k+p)%n) << endl;
}
1.154 UVa 11854: Egypt
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int a, b, c;
 while (cin >> a >> b >> c && a+b+c) {
 wrong") << endl;</pre>
 }
}
1.155
 UVa 11875: Brick Game
#include <iostream>
using namespace std;
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 int n; cin >> n;
 int a[n];
 for (int i = 0; i < n; i++) cin >> a[i];
 cout << "Case_{\sqcup}" << ++c << ":_{\sqcup}" << a[n/2] << endl;
 }
}
 UVa 11877: The Coco-Cola Store
1.156
#include <iostream>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 if (!n) break;
 int c = 0;
 while (n > 1) {
 if (n == 2) {
 c++;
 break;
 }
 n = 3;
 c++;
 n++;
 cout << c << endl;</pre>
```

```
}
}
1.157
 UVa 11933: Splitting Numbers
#include <iostream>
using namespace std;
int main() {
 int n;
 while (cin >> n) {
 if (n == 0) break;
 int a = 0, b = 0, i = 0, j = 0;
 while (n != 0) {
 if (1 & n) {
 if (j\%2) b |= (1 << i);
 else a |= (1 << i);</pre>
 j++;
 }
 i++;
 n >>= 1;
 cout << a << "_{\sqcup}" << b << endl;
 }
 UVa 11936: The Lazy Lumberjacks
1.158
#include <iostream>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int a, b, c; cin >> a >> b >> c;
 cout << ((a+b>c && b+c>a && a+c>b) ? "OK" : "Wrong!!") << endl;
 }
}
 UVa 11942: Lumberjack Sequencing
#include <iostream>
using namespace std;
int main() {
 int t; cin >> t;
 cout << "Lumberjacks:" << endl;</pre>
 while (t--) {
 int h[10];
 bool ord = true;
 for (int i = 0; i < 10; i++) cin >> h[i];
 for (int i = 1; i < 9; i++) {</pre>
 bool ineq1 = h[i-1] > h[i] && h[i] < h[i+1];
 bool ineq2 = h[i-1] < h[i] && h[i] > h[i+1];
 if (ineq1 || ineq2) {
 ord = false;
```

```
break;
 }
 }
 if (ord) cout << "0";</pre>
 else cout << "Uno";</pre>
 cout << "rdered" << endl;</pre>
 }
}
 UVa 11995: I Can Guess the Data Structure!
1.160
#include <iostream>
#include <stack>
#include <queue>
using namespace std;
int main() {
 int t;
 while (cin >> t) {
 stack<int> st;
 queue<int> qu;
 priority_queue<int> pq;
 bool isS = true;
 bool isQ = true;
 bool isP = true;
 for (int i = 1; i <= t; i++) {</pre>
 int q; int n;
 cin >> q >> n;
 if (q == 1) {
 st.push(n);
 qu.push(n);
 pq.push(n);
 } else if (q == 2) {
 if (st.empty() || qu.empty() || pq.empty()) {
 isS = false;
 isQ = false;
 isP = false;
 } else {
 if (st.top() == n) {
 st.pop();
 } else {
 isS = false;
 if (qu.front() == n) {
 qu.pop();
 } else {
 isQ = false;
 }
 if (pq.top() == n) {
 pq.pop();
 } else {
 isP = false;
 }
 }
 }
 if (isS && !(isQ || isP)) cout << "stack" << endl;
```

```
else if (isQ && !(isS || isP)) cout << "queue" << endl;</pre>
 else if (isP && !(isQ || isS)) cout << "priority_queue" << endl;
 else if (!(isS || isQ || isP)) cout << "impossible" << endl;</pre>
 else cout << "not_sure" << endl;</pre>
 }
}
 UVa 12004: Bubble Sort
#include <iostream>
using namespace std;
typedef long long 11;
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 ll n; cin >> n;
 11 T = (n*n-n)/2;
 cout << "Case_" << ++c << ":_";
 if (T\%2 == 0) cout << T/2 << end1;
 else cout << T << "/2" << endl;
 }
}
1.162
 UVa 12015: Google is Feeling Lucky
#include <iostream>
#include <string>
#include <algorithm>
#include <utility>
using namespace std;
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 pair<string, int> rel[10];
 int mx = 0;
 for (int i = 0; i < 10; i++) {</pre>
 string w; int r;
 cin >> w >> r;
 rel[i] = make_pair(w, r);
 mx = max(mx, r);
 cout << "Case_#" << ++c << ":" << endl;
 for (int i = 0; i < 10; i++) {</pre>
 if (rel[i].second == mx) cout << rel[i].first << endl;</pre>
 }
 }
}
 UVa 12019: Doom's Day Algorithm
#include <iostream>
#include <string>
using namespace std;
string names[] = {"Sunday", "Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday"};
```

```
struct date {
 int y; int m; int d;
 date(int yy, int mm, int dd): y(yy), m(mm), d(dd) {};
 friend bool operator<(date d1, date d2) {</pre>
 if (d1.y == d2.y) {
 if (d1.m == d2.m) {
 return d1.d < d2.d;
 } else return d1.m < d2.m;</pre>
 } else return d1.y < d2.y;</pre>
 friend bool operator==(date d1, date d2) {
 return (d1.y == d2.y && d1.m == d2.m && d1.d == d2.d);
 }
 friend bool operator>(date d1, date d2) {
 return !(d1 < d2);</pre>
 }
};
int dow(date dd) {
 date gg = date(1582, 10, 5);
 int year = dd.y, month = dd.m, day = dd.d;
 int a = (14-month)/12;
 int y = year-a;
 int m = month + 12*a - 2;
 if (gg > dd) return (5 + day + y + y/4 + (31*m)/12) \% 7;
 else return (day + y + y/4 - y/100 + y/400 + (31*m)/12) % 7;
int main() {
 int t; cin >> t;
 while (t--) {
 int M, D; cin >> M >> D;
 date dd = date(2011, M, D);
 cout << names[dow(dd)] << endl;</pre>
 }
1.164 UVa 12060: All Integer Average
#include <iostream>
#include <cmath>
using namespace std;
int gcd(int a, int b) {
 return b == 0 ? a : gcd(b, a%b);
}
void formatFrac(int q, int r, int d, double avg) {
 int nnum = (int)floor(log10(abs(r)))+1;
 int nden = (int)floor(log10(abs(d)))+1;
 int bars = (int)max(nnum,nden);
 int barm = (int)min(nnum,nden);
 int qlen = (int)log10(abs(q))+1;
 if (r == 0) {
 if (q >= 0) cout << q << endl;</pre>
 else cout << "-u" << -q << endl;
 } else if (fabs(avg) > 1) {
```

```
if (avg > 0) {
 if (nnum < nden) {</pre>
 for (int x = 1; x \le abs(nden-nnum); x++) cout << "_{\sqcup}";
 for (int i = 1; i <= qlen; i++) {</pre>
 cout << "";
 }
 cout << abs(r) << endl;</pre>
 cout << q;</pre>
 for (int k = 1; k <= bars; k++) {</pre>
 cout << "-";
 }
 cout << endl;</pre>
 if (nnum > nden) {
 for (int x = 1; x \le abs(nden-nnum); x++) cout << "_{\sqcup}";
 for (int l = 1; l <= qlen; l++) {</pre>
 cout << "";
 }
 cout << abs(d) << endl;</pre>
 } else if (avg < 0) {</pre>
 cout << "___";
 if (nnum < nden) {</pre>
 for (int x = 1; x <= abs(nden-nnum); x++) cout << "_{\sqcup}";
 }
 for (int i = 1; i <= qlen; i++) {</pre>
 cout << "'';
 cout << abs(r) << endl;</pre>
 cout << "-u" << abs(q);
 for (int k = 1; k <= bars; k++) {</pre>
 cout << "-";
 }
 cout << endl;</pre>
 cout << "___";
 if (nnum > nden) {
 for (int x = 1; x <= abs(nden-nnum); x++) cout << "_{\sqcup}";
 for (int 1 = 1; 1 <= qlen; 1++) {</pre>
 cout << "";
 cout << abs(d) << endl;</pre>
 }
} else if (fabs(avg) < 1) {</pre>
 if (avg > 0) {
 if (nnum < nden) {</pre>
 for (int x = 1; x <= abs(nden-nnum); x++) cout << "_{\perp}";
 cout << abs(r) << endl;</pre>
 for (int k = 1; k <= bars; k++) {</pre>
 cout << "-";
 cout << endl;</pre>
 if (nnum > nden) {
 for (int x = 1; x \le abs(nden-nnum); x++) cout << "_{\sqcup}";
 cout << abs(d) << endl;</pre>
 } else if (avg < 0) {</pre>
```

```
cout << "___";
 if (nnum < nden) {</pre>
 for (int x = 1; x \le abs(nden-nnum); x++) cout << "_{\sqcup}";
 cout << abs(r) << endl;</pre>
 cout << "-_";
 for (int k = 1; k <= bars; k++) {</pre>
 cout << "-";
 }
 cout << endl;</pre>
 cout << "___";
 if (nnum > nden) {
 for (int x = 1; x \le abs(nden-nnum); x++) cout << "_{\sqcup}";
 }
 cout << abs(d) << endl;</pre>
 }
 }
}
int main() {
 int t;
 int c = 0;
 while (cin >> t) {
 if (t == 0) break;
 int sum = 0;
 for (int i = 1; i <= t; i++) {</pre>
 int n; cin >> n;
 sum += n;
 }
 int indiv = sum/t;
 double avg = (double)sum/t;
 int num = (sum%t)/gcd(sum,t);
 int den = t/gcd(sum,t);
 cout << "Case_{\square}" << ++c << ":" << endl;
 formatFrac(indiv, num, den, avg);
 }
}
1.165
 UVa 12149: Feynman
#include <iostream>
using namespace std;
int main() {
 int n;
 cin >> n;
 while (n != 0) {
 int num = n*(n+1)*(2*n+1)/6;
 cout << num << endl;</pre>
 cin >> n;
 return 0;
}
 UVa 12157: Tariff Plan
#include <iostream>
using namespace std;
```

```
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 int n, m = 0, j = 0; cin >> n;
 while (n--) {
 int s; cin >> s;
 m += 10 + 10*(s/30);
 j += 15 + 15*(s/60);
 }
 cout << "Case_" << ++c << ":_";
 if (m < j) cout << "Mile_" << m << endl;</pre>
 else if (m > j) cout << "Juice_{\sqcup}" << j << endl;
 else cout << "Mile_Juice_" << m << endl;
 }
 UVa 12195: Jingle Composing
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s;
 while (getline(cin, s)) {
 if (s[0] == '*') break;
 int cnt = 0, t = 0;
 for (int i = 1; i < s.length(); i++) {</pre>
 if (s[i] == '/') {
 if (t == 64) cnt++;
 t = 0;
 } else {
 switch (s[i]) {
 case 'W': t += 64; break;
 case 'H': t += 32; break;
 case 'Q': t += 16; break;
 case 'E': t += 8; break;
 case 'S': t += 4; break;
 case 'T': t += 2; break;
 case 'X': t += 1; break;
 }
 }
 cout << cnt << endl;</pre>
 }
}
 UVa 12279: Emoogle Balance
#include <iostream>
using namespace std;
int main() {
 int tc, count;
 cin >> tc;
 count = 0;
```

```
while (tc != 0) {
 count++;
 int evt, trt, notrt;
 trt = 0; notrt = 0;
 for (int i = 1; i <= tc; i++) {</pre>
 cin >> evt;
 if (evt == 0) trt++;
 else notrt++;
 cin >> tc;
 return 0;
}
 UVa 12289: One-Two-Three
#include <iostream>
#include <string>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 string s; cin >> s;
 if (s.length() == 5) cout << 3 << endl;</pre>
 if ((s[0]==,0,0,0)) | (s[2]==,0,0) | (s[0]==,0,0) | (s[0]==,0,0)
 cout << 1 << endl;</pre>
 else cout << 2 << endl;</pre>
 }
 }
}
 UVa 12345: Dynamic len(set(a[L:R]))
1.170
#include <iostream>
#include <cstdio>
using namespace std;
int a[50000];
int ls[1000000];
void query(int x, int y) {
 int res = 0;
 for (int i = x; i < y; i++) {</pre>
 if (!ls[a[i]]) res++;
 ls[a[i]]++;
 printf("%d\n",res);
 for (int i = x; i < y; i++) {</pre>
 ls[a[i]]--;
}
int main() {
 int n, m;
```

```
cin >> n >> m;
 for (int i = 0; i < n; i++) {</pre>
 cin >> a[i];
 for (int j = 1; j <= m; j++) {</pre>
 char fn; int 1; int r;
 scanf("\n%c",\&fn);
 if (fn == 'M') {
 int x;
 scanf("%d",&x);
 scanf("%d",&a[x]);
 }
 if (fn == 'Q') {
 scanf("%d%d",&1,&r);
 query(1,r);
 }
 }
}
 UVa 12372: Packing for Holiday
#include <iostream>
using namespace std;
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 int 1, w, h; cin >> 1 >> w >> h;
 cout << "Case_" << ++c << ":_";
 if (1>20 || w>20 || h>20) cout << "bad";</pre>
 else cout << "good";</pre>
 cout << endl;</pre>
 }
}
 UVa 12397: Roman Numerals
1.172
#include <iostream>
#include <string>
#include <map>
using namespace std;
string i2r(int n) {
 string r[] = {"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
 int h[] = {1000,900,500,400,100,90,50,40,10,9,5,4,1};
 string rom = "";
 int i = 0;
 while (n) {
 if (n < h[i]) i++;</pre>
 else {
 n -= h[i];
 rom += r[i];
 }
 }
 return rom;
}
```

```
int matchsticks(string rom) {
 map<char,int> rd;
 rd['M'] = 4; rd['D'] = 3; rd['C'] = 2; rd['L'] = 2;
 rd['X'] = 2; rd['V'] = 2; rd['I'] = 1;
 int n = 0;
 for (int i = 0; i < rom.length(); i++) n += rd[rom[i]];</pre>
 return n;
}
int main() {
 int n;
 while (cin >> n) {
 cout << matchsticks(i2r(n)) << endl;</pre>
}
1.173
 UVa 12403: Save Setu
#include <iostream>
#include <string>
using namespace std;
int main() {
 int t, sum = 0; cin >> t;
 while (t--) {
 string cmd; int k;
 cin >> cmd;
 if (cmd.compare("donate") == 0) {
 cin >> k;
 sum += k;
 else if (cmd.compare("report") == 0) cout << sum << endl;</pre>
 }
}
 UVa 12405: Scarecrow
1.174
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 int n, sc = 0; cin >> n;
 char spots[n];
 for (int i = 0; i < n; i++) {</pre>
 cin >> spots[i];
 for (int i = 0; i < n;) {</pre>
 if (spots[i] == '#') i++;
 else {
 sc++;
 i += 3;
 }
 }
```

```
cout << "Case_" << ++c << ":_" << sc << endl;
 }
}
1.175
 UVa 12468: Zapping
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int a, b;
 while (cin >> a >> b) {
 if (a == -1 && b == -1) break;
 int d = abs(a-b);
 cout << ((d>50)?100-d:d) << endl;</pre>
 }
}
 UVa 12478: Hardest Problem Ever (Easy)
#include <iostream>
using namespace std;
int main() {
 cout << "KABIR" << endl;</pre>
 UVa 12502: Three Families
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int x, y, z;
 cin >> x >> y >> z;
 cout << z*(2*x-y)/(x+y) << endl;
 }
}
 UVa 12503: Robot Instructions
1.178
#include <iostream>
#include <string>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n, fin = 0; cin >> n;
 int steps[n];
 for (int i = 0; i < n; i++) {</pre>
 string cmd; cin >> cmd;
```

```
if (cmd.compare("LEFT") == 0) {
 steps[i] = -1;
 fin--;
 } else if (cmd.compare("RIGHT") == 0) {
 steps[i] = 1;
 fin++;
 } if (cmd.compare("SAME") == 0) {
 string dum; int pos; cin >> dum >> pos;
 steps[i] = steps[pos-1];
 fin += steps[pos-1];
 }
 }
 cout << fin << endl;</pre>
 }
}
1.179
 UVa 12542: Prime Substring
#include <bits/stdc++.h>
using namespace std;
int parseint(string s) {
 int i; istringstream(s) >> i;
 return i;
}
string tostring(int i) {
 ostringstream s; s << i;
 return s.str();
}
bool isprime(int n) {
 if (n == 2) return true;
 else if (n%2 == 0) return false;
 for (int i = 3; i <= (int)sqrt(n); i += 2) {</pre>
 if (n%i == 0) return false;
 return true;
 }
}
int main() {
 string n;
 while (cin >> n && n.compare("0") != 0) {
 int maxprime = 0;
 for (int k = 0; k < 5; k++) {
 for (int i = 0; i < n.length()-k; i++) {</pre>
 int subn = parseint(n.substr(i, k+1));
 if (isprime(subn)) maxprime = max(maxprime, subn);
 cout << maxprime << endl;</pre>
 }
}
```

1.180 UVa 12554: A Special "Happy Birthday" Song!!!

```
#include <iostream>
#include <cmath>
#include <string>
using namespace std;
string hbd[16] = {"Happy","birthday","to","you","Happy","birthday","to","you","Happy","←
 birthday","to","Rujia","Happy","birthday","to","you"};
int main() {
 int n; cin >> n;
 int reps = (int)ceil(n/16.0);
 string names[n];
 for (int i = 0; i < n; i++) cin >> names[i];
 for (int i = 0; i < 16*reps; i++) {</pre>
 cout << names[i%n] << ":" << hbd[i%16] << endl;</pre>
}
 UVa 12575: Sin Cos Problem
1.181
#include <iostream>
#include <cmath>
#include <cstdio>
using namespace std;
const double pi = acos(-1);
const double eps = 1e-6;
int main() {
 int t; cin >> t;
 while (t--) {
 int a, b; cin >> a >> b;
 double c = hypot(a, b);
 double phi = atan2(b, a);
 double theta = (pi/2)-phi;
 while (theta > eps) theta -= 2*pi;
 while (theta < -eps) theta += 2*pi;</pre>
 if (a == 0 && b == 0) theta = 0;
 double mx = c*sin(theta+phi);
 printf("\%.2f_{\ }\%.2f_{\ }", theta, mx);
 UVa 12577: Hajj-e-Akbar
#include <iostream>
#include <string>
using namespace std;
int main() {
 string line; int c = 0;
 while (getline(cin, line)) {
 if (line.compare("*") == 0) break;
 cout << "Case_" << ++c << ":_Hajj-e-";
 if (line.compare("Hajj") == 0) cout << "Akbar";</pre>
 else if (line.compare("Umrah") == 0) cout << "Asghar";</pre>
 cout << endl;</pre>
 }
```

```
}
 UVa 12578: 10 : 6 : 2
1.183
#include <iostream>
#include <cmath>
#include <cstdio>
using namespace std;
const double pi = acos(-1);
int main() {
 int t; cin >> t;
 while (t--) {
 double 1; cin >> 1;
 double w = 3*1/5.0;
 double r = 1/5.0;
 double red = pi*r*r;
 double green = (1*w)-red;
 }
 UVa 12602: Nice Licence Plates
#include <iostream>
#include <cmath>
using namespace std;
int main() {
 int tc;
 cin >> tc;
 for (int i = 1; i <= tc; i++){</pre>
 char a,b,c,dummy;
 int nums;
 cin >> a >> b >> c >> dummy >> nums;
 int na = (int)a-65;
 int nb = (int)b-65;
 int nc = (int)c-65;
 int ltr = na*26*26 + nb*26 + nc;
 int diff = abs(ltr-nums);
 (diff <= 100) ? cout << "nice" << endl: cout <<"not∟nice" << endl;
 }
}
 UVa 12820: Cool Word
1.185
#include <bits/stdc++.h>
using namespace std;
int main() {
 int n, c = 0;
 while (cin >> n) {
 int cool = 0;
 while (n--) {
 string s; cin >> s;
```

```
map<char,int> f;
 map<int,int> chk;
 for (int i = 0; i < s.length(); i++) f[s[i]]++;</pre>
 for (map<char,int>::iterator it = f.begin(); it != f.end(); it++) {
 chk[it->second]++;
 }
 if (f.size() == chk.size() && f.size() >= 2) cool++;
 cout << "Case_" << ++c << ":_" << cool << endl;
 }
}
1.186
 UVa 12854: Automated Checking Machine
#include <iostream>
using namespace std;
int main() {
 int a[5], b[5];
 while (cin >> a[0] >> a[1] >> a[2] >> a[3] >> a[4]) {
 cin >> b[0] >> b[1] >> b[2] >> b[3] >> b[4];
 bool comp = true;
 for (int i = 0; i < 5; i++) comp &= a[i]^b[i];</pre>
 cout << (comp?"Y":"N") << endl;</pre>
 }
}
1.187 UVa 12893: Count It!
Note! Bitset constructor for long long only supported starting C++11
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 long long n; cin >> n;
 bitset<65> b(n);
 cout << b.count() << endl;</pre>
 }
}
1.188
 UVa 12895: Armstrong Number
#include <iostream>
#include <cstdio>
#include <string>
#include <cmath>
#include <sstream>
using namespace std;
bool armstrong(string num) {
 int n = num.length();
 long long sum = 0;
```

```
for (int i = 0; i < n; i++) {</pre>
 char d = num[i];
 stringstream c2i; c2i << d;
 int dd; c2i >> dd;
 sum += (long long)floor(pow(dd, n));
 stringstream ss; ss << sum;
 return (num == ss.str());
int main() {
 int t; scanf("%d\n", &t);
 for (int i = 1; i <= t; i++) {
 string n;
 getline(cin, n);
 if (!armstrong(n)) cout << "Not_";</pre>
 cout << "Armstrong" << endl;</pre>
 }
}
 UVa 12896: Mobile SMS
1.189
#include <bits/stdc++.h>
#define FOR(i,n) for (int i = 0; i < n; i++)</pre>
using namespace std;
int main() {
 string keypad[10] = {"u", ".,?\"", "abc", "def", "ghi", "jkl", "mno", "pqrs", "tuv", "wxyz
 "};
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 int a[n], b[n];
 FOR(i, n) cin >> a[i];
 FOR(i, n) cin >> b[i];
 FOR(i, n) cout << keypad[a[i]][b[i]-1];</pre>
 cout << endl;</pre>
 }
}
 UVa 12946: Peanoland Contacting Gaussland
// TODO: Find (or reconstruct) UVa 12946
1.191 UVa 12952: Tri-du
#include <bits/stdc++.h>
using namespace std;
int main() {
 int a, b;
 while (cin >> a >> b) cout << max(a, b) << endl;</pre>
1.192 UVa 13012: Identifying Tea
```

```
#include <iostream>
using namespace std;
int main() {
 int t;
 while (cin >> t) {
 int c = 0;
 for (int i = 0; i < 5; i++) {</pre>
 int n; cin >> n;
 if (t == n) c++;
 cout << c << endl;</pre>
 }
}
1.193
 UVa 13025: Back to the Past
#include <iostream>
using namespace std;
int main() {
 cout << "May_29,_2013_Wednesday" << endl;</pre>
 UVa 13026: Search the Khoj
#include <bits/stdc++.h>
#define GETINT(x) int x; cin >> x;
#define FOR(i, n) for (int i = 0; i < n; i++)</pre>
using namespace std;
int min(int a, int b, int c) {
 return min(a, min(b, c));
int edit(string s1, string s2) {
 int m = s1.length(), n = s2.length();
 int memo[m+1][n+1];
 for (int i = 0; i <= m; i++) {</pre>
 for (int j = 0; j <= n; j++) {</pre>
 if (i == 0) memo[i][j] = j;
 else if (j == 0) memo[i][j] = i;
 else if (s1[i-1] == s2[j-1]) memo[i][j] = memo[i-1][j-1];
 else memo[i][j] = 1 + min(memo[i][j-1], memo[i-1][j], memo[i-1][j-1]);
 }
 }
 return memo[m][n];
}
int main() {
 GETINT(t); int c = 0;
 while (t--) {
 GETINT(n);
 string nums[n];
 FOR(i, n) cin >> nums[i];
 string mom; cin >> mom;
```

```
cout << "Case_" << ++c << ":" << endl;
 FOR(i, n) {
 int x = nums[i].length(), y = mom.length();
 //cerr << "Edit distance of " << edit(nums[i], mom) << " between " << nums[i] << " \leftrightarrow
 and " << mom << endl;
 if (edit(nums[i], mom) <= 1 && x == y) cout << nums[i] << endl;</pre>
 }
 }
 UVa 13031: Geek Power Inc.
1.195
#include <iostream>
#include <algorithm>
#include <utility>
using namespace std;
typedef long long 11;
bool cmp(pair<int,int> a, pair<int,int> b) {
 return a.second > b.second;
}
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 int n; cin >> n;
 pair<int,int> src[n];
 for (int i = 0; i < n; i++) {</pre>
 int k, p; cin >> k >> p;
 src[i] = make_pair(k, p);
 }
 sort(src, src+n, cmp);
 11 maxout = 0, minpw = 1010, cnt = 0;
 for (int i = 0; i < n; i++) {</pre>
 cnt += src[i].first;
 minpw = min(minpw, (ll)src[i].second);
 maxout = max(maxout, (11)cnt*minpw);
 cout << "Case_" << ++c << ":_" << maxout << endl;
 }
}
 UVa 13034: Solve Everything:-)
#include <iostream>
using namespace std;
int main() {
 int t, c = 0; cin >> t;
 while (t--) {
 bool solvable = true;
 for (int i = 0; i < 13; i++) {</pre>
 int n; cin >> n;
 //cerr << " debug: " << n << endl;
 solvable &= (n != 0);
 cout << "Set_#" << ++c << ":_";
```

```
cout << ((solvable) ? "Yes" : "No") << endl;</pre>
 }
}
 UVa 13059: Tennis Championship
1.197
#include <iostream>
using namespace std;
typedef long long 11;
int main() {
 11 n;
 while (cin >> n) {
 cout << n-1 << endl;</pre>
 }
}
 UVa 13093: Acronyms
1.198
#include <iostream>
#include <sstream>
#include <string>
#include <vector>
using namespace std;
vector<string> split(string s) {
 vector<string> vs; string ss;
 istringstream iss(s);
 while (iss >> ss) vs.push_back(ss);
 return vs;
}
int main() {
 string 11;
 while (getline(cin, 11)) {
 string 12; getline(cin, 12);
 vector<string> s1 = split(l1), s2 = split(l2);
 bool match = true;
 if (s1.size() != s2.size()) {
 match = false;
 } else {
 for (int i = 0; i < s1.size(); i++) {</pre>
 match &= s1[i][0] == s2[i][0];
 }
 cout << (match ? "yes" : "no") << endl;</pre>
 }
}
1.199
 UVa 13096: Standard Deviation
#include <iostream>
#include <cstdio>
#include <cmath>
using namespace std;
```

```
int main() {
 double n;
 while (cin >> n && n) {
 double sd = sqrt((n*n+n)/3.0);
 printf("\%.6f\n", sd);
 }
 UVa 13099: Tobby and the Line Game
1.200
#include <iostream>
#include <cstdio>
#include <cmath>
using namespace std;
int main() {
 double x1, y1, x2, y2;
 while (cin >> x1 >> y1 >> x2 >> y2) {
 double x = pow(x1-x2, 2);
 double y = pow(y1-y2, 2);
 double E = (x+y)/6;
 printf("%.8f\n", E);
 }
}
 UVa 13107: Royale with Cheese
#include <bits/stdc++.h>
using namespace std;
string stringify(int i) {
 ostringstream os; os << i;
 return os.str();
}
int main() {
 string s;
 while (cin >> s) {
 string id = "", id2 = "";
 map<char,int> ns; int idx = 0;
 for (int i = 0; i < s.length(); i++) {</pre>
 if (ns.find(s[i]) == ns.end()) {
 ns[s[i]] = ++idx;
 for (int i = 0; i < s.length(); i++) {</pre>
 id += stringify(ns[s[i]]);
 replace(id.begin(), id.end(), '2', '#');
 replace(id.begin(), id.end(), '5', '2');
 replace(id.begin(), id.end(), '#', '5');
 replace(id.begin(), id.end(), '6', '$');
 replace(id.begin(), id.end(), '9', '6');
 replace(id.begin(), id.end(), '$', '9');
 cout << id << endl;</pre>
}
```

1.202 UVa 13108: Juanma and the Drinking Fountains

```
#include <bits/stdc++.h>
using namespace std;
typedef long long 11;
int c[201][201];
int binom(int n, int k) {
 int i, j;
 for (i = 0; i <= n; i++) {</pre>
 for (j = 0; j <= min(i,k); j++) {</pre>
 if (j == 0 || j == i) c[i][j] = 1;
 else c[i][j] = c[i-1][j-1] + c[i-1][j];
 }
 return c[n][k];
}
int main() {
 binom(200,200);
 int t; cin >> t;
 while (t--) {
 int n; cin >> n;
 int res = 0;
 for (int i = 0; i <= 4; i++) res += c[n-1][i];</pre>
 cout << res << endl;</pre>
 }
}
1.203
 UVa 13109: Elephants
#include <bits/stdc++.h>
using namespace std;
int main() {
 int t; cin >> t;
 while (t--) {
 int n, m, cnt = 0; cin \gg n \gg m;
 while (n--) {
 int i; cin >> i;
 if (i <= m) cnt++;</pre>
 }
 cout << cnt << endl;</pre>
 }
}
2
 Java
 UVa 343: What Base Is This?
import java.util.Scanner;
import java.math.BigInteger;
public class p343 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
```

}

}

}

```
while (s.hasNext() && s.hasNext()) {
 String s1 = s.next(); String s2 = s.next();
 boolean found = false;
 for (int i = 2; i <= 36; i++) {
 for (int j = 2; j <= 36; j++) {</pre>
 BigInteger n1, n2;
 try {
 n1 = new BigInteger(s1, i);
 } catch (NumberFormatException e) {
 continue;
 }
 try {
 n2 = new BigInteger(s2, j);
 } catch (NumberFormatException e) {
 continue;
 if ((n1.toString()).equals(n2.toString())) {
 System.out.printf("%s_{\square}(base_{\square}%d)_{\square}=_{\square}%s_{\square}(base_{\square}%d)_{n}", \leftarrow
 s1, i, s2, j);
 found = true;
 break;
 }
 if (found) break;
 }
 if (!found) System.out.printf("%s_is_not_equal_to_%s_in_any_base_2...36\n←
 ", s1, s2);
 }
 }
}
 UVa 389: Basically Speaking
import java.util.Scanner;
import java.math.BigInteger;
public class p389 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 while (s.hasNext() && s.hasNext() && s.hasNext()) {
 String num = s.next(); int from = s.nextInt(); int to = s.nextInt();
 BigInteger n;
 try {
 n = new BigInteger(num, from);
 } catch (Exception e) {
 continue;
 }
 String res = n.toString(to);
 if (res.length() > 7) System.out.println("___ERROR");
 else {
 for (int x = 1; x <= 7-res.length(); x++) System.out.print("_{\sqcup}");
 System.out.println(res.toUpperCase());
 }
```

2.3 UVa 424: Integer Inquiry

```
import java.math.BigInteger;
import java.util.Scanner;
public class p424 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 String num = s.nextLine();
 BigInteger sum = BigInteger.ZERO;
 while (!"0".equals(num)) {
 BigInteger n = new BigInteger(num);
 sum = sum.add(n);
 num = s.nextLine();
 }
 System.out.println(sum);
 }
}
 UVa 495: Fibonacci Freeze
2.4
import java.io.*;
import java.util.*;
import java.math.*;
public class p495 {
 static BigInteger[] F = new BigInteger[5010];
 static void pregen() {
 F[0] = BigInteger.ZERO;
 F[1] = BigInteger.ONE;
 for (int i = 2; i <= 5000; i++) {</pre>
 F[i] = F[i-1].add(F[i-2]);
 }
 }
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String ns;
 pregen();
 while ((ns = br.readLine()) != null) {
 int n = Integer.parseInt(ns);
 BigInteger fn = F[n];
 System.out.println("The_Fibonacci_number_for_" + n + "_is_" + fn.↔
 toString());
 }
 }
}
2.5
 UVa 623: 500!
import java.util.Scanner;
import java.math.BigInteger;
public class p623 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 while (s.hasNextInt()) {
 int n = s.nextInt();
 BigInteger fac = BigInteger.valueOf(1);
```

```
for(int i = 1; i<=n; i++) {</pre>
 fac = fac.multiply(BigInteger.valueOf(i));
 }
 System.out.println(n + "!");
 System.out.println(fac);
 }
 }
}
2.6
 UVa 713: Adding Reversed Numbers
import java.io.*;
import java.util.*;
import java.math.BigInteger;
import static java.lang.System.*;
public class p713 {
 static String reverse(String s) {
 String rev = "";
 for (int i = s.length()-1; i >= 0; i--) rev += s.charAt(i);
 return rev;
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 int t = Integer.parseInt(br.readLine());
 while (t-- > 0) {
 String nums[] = br.readLine().split("\\s");
 BigInteger b1 = new BigInteger(reverse(nums[0]));
 BigInteger b2 = new BigInteger(reverse(nums[1]));
 BigInteger r = new BigInteger(reverse(b1.add(b2).toString()));
 out.println(r);
 }
 }
}
 UVa 748: Exponentiation
import java.io.*;
import java.math.*;
public class p748 {
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String w;
 while ((w = br.readLine()) != null) {
 String[] pairs = w.split("\\s+");
 BigDecimal d = new BigDecimal(pairs[0]);
 int p = Integer.parseInt(pairs[1]);
 BigDecimal r = d.pow(p);
 System.out.println(r.stripTrailingZeros().toPlainString().replaceFirst("^0\\.", "." \leftarrow
 )):
 }
 }
}
 UVa 893: Y3K Problem
import java.util.Scanner;
```

```
import java.util.Calendar;
import java.util.GregorianCalendar;
import java.text.SimpleDateFormat;
public class p893 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int n = s.nextInt();
 int d = s.nextInt();
 int m = s.nextInt();
 int y = s.nextInt();
 while (n != 0 && d != 0 && m != 0 && y != 0) {
 Calendar c = new GregorianCalendar(y, m-1, d);
 \label{eq:simpleDateFormat} SimpleDateFormat("d_{\sqcup}M_{\sqcup}yyyy");
 c.add(Calendar.DAY_OF_MONTH, n);
 System.out.println(sdf.format(c.getTime()));
 n = s.nextInt();
 d = s.nextInt();
 m = s.nextInt();
 y = s.nextInt();
 }
 }
}
2.9
 UVa 10071: Back to High School Physics
import java.util.Scanner;
public class Prac_PA {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 for (int i = 0; s.hasNextLine(); i++) {
 int v = s.nextInt();
 int t = s.nextInt();
 System.out.println(2*t*v);
 }
 }
}
2.10
 UVa 10105: Polynomial Coefficients
import java.util.Scanner;
import java.util.ArrayList;
public class p10105 {
 public static int factl(int num) {
 int res = 1;
 if (num == 0) {
 return 1;
 } else {
 for (int i = 1; i <= num; i++) {</pre>
 res *= i;
 return res;
 }
 }
 public static void main(String[] args) {
```

```
Scanner sc = new Scanner(System.in);
 int n = sc.nextInt();
 int k = sc.nextInt();
 while (sc.hasNextInt()) {
 int facs = 1;
 ArrayList<Integer> coeffs = new ArrayList<>();
 for (int i = 1; i <= k; i++) {</pre>
 int xn = sc.nextInt();
 coeffs.add(xn);
 }
 for (int coeff : coeffs) {
 facs *= factl(coeff);
 int fn = factl(n);
 System.out.println(fn/facs);
 if (sc.hasNextInt()) {
 n = sc.nextInt();
 k = sc.nextInt();
 }
 }
 }
 }
 UVa 10106: Product
2.11
import java.math.BigInteger;
import java.util.Scanner;
public class p10106 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 while (s.hasNextBigInteger() && s.hasNextBigInteger()) {
 BigInteger x = s.nextBigInteger(), y = s.nextBigInteger(), prod;
 prod = x.multiply(y);
 System.out.println(prod);
 }
 }
}
 UVa 10193: All You Need is Love
import java.io.*;
import java.math.*;
import static java.lang.System.*;
public class p10193 {
 public static void main(String[] args) throws Exception{
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 int t = Integer.parseInt(br.readLine()), c = 0;
 while (t-- > 0) {
 BigInteger b1 = new BigInteger(br.readLine(), 2);
 BigInteger b2 = new BigInteger(br.readLine(), 2);
 BigInteger g = b1.gcd(b2);
 out.printf("Pair_#%d:__", ++c);
 if ("1".equals(g.toString())) out.println("Love_is_not_all_you_need!");
 else out.println("All_you_need_is_love!");
```

```
}
 }
}
2.13
 UVa 10494: If We Were a Child Again
import java.io.*;
import java.math.*;
import static java.lang.System.*;
public class p10494 {
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String line;
 while ((line = br.readLine()) != null) {
 String[] nums = line.split("\\s+");
 BigInteger n = new BigInteger(nums[0]), res = BigInteger.ZERO;
 BigInteger p = new BigInteger(nums[2]);
 if (nums[1].equals("/")) res = n.divide(p);
 else if (nums[1].equals("%")) res = n.mod(p);
 out.println(res.toString());
 }
}
2.14
 UVa 10523: Very Easy !!!
import java.util.Scanner;
import java.math.BigInteger;
public class p10523 {
 public static void main(String[] args) {
 int n, a;
 Scanner s = new Scanner(System.in);
 while (s.hasNextInt() && s.hasNextInt()) {
 n = s.nextInt();
 a = s.nextInt();
 BigInteger sum = new BigInteger("0");
 BigInteger temp = new BigInteger("1");
 for (int i = 1; i <= n; i++) {</pre>
 temp = temp.multiply(BigInteger.valueOf(a));
 temp = temp.pow(i);
 temp = temp.multiply(BigInteger.valueOf(i));
 sum = sum.add(temp);
 temp = BigInteger.valueOf(1);
 System.out.println(sum);
 }
 }
}
 UVa 10814: Simplifying Fractions
2.15
import java.util.Scanner;
import java.math.BigInteger;
public class p10814 {
 public static void main(String[] args) {
```

```
Scanner s = new Scanner(System.in);
 int t = s.nextInt();
 for (int i = 1; i <= t; i++) {</pre>
 BigInteger n = s.nextBigInteger();
 s.next();
 BigInteger d = s.nextBigInteger();
 BigInteger g = n.gcd(d);
 BigInteger n2 = n.divide(g);
 BigInteger d2 = d.divide(g);
 System.out.printf("s_{\perp}/_{s}n", n2.toString(), d2.toString());
 }
 }
 UVa 10925: Krakovia
2.16
import java.util.Scanner;
import java.math.BigInteger;
public class p10925 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int n = s.nextInt();
 int f = s.nextInt();
 int c = 0;
 while (!(n == 0 \&\& f == 0)) {
 BigInteger sum = BigInteger.valueOf(0);
 for (int i = 1; i <= n; i++) {</pre>
 BigInteger price = new BigInteger(s.next());
 sum = sum.add(price);
 }
 BigInteger split = sum.divide(BigInteger.valueOf(f));
 System.out.println("Bill<sub>□</sub>#" + c + "<sub>□</sub>costs<sub>□</sub>" + sum + ":<sub>□</sub>each<sub>□</sub>friend<sub>□</sub>←
 should<sub>□</sub>pay<sub>□</sub>" + split);
 System.out.println("");
 n = s.nextInt();
 f = s.nextInt();
 }
 }
}
 UVa 11172: Relational Operator
2.17
import java.util.Scanner;
public class RelOps {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int count = s.nextInt();
 for (int i = 0; i < count; i++) {</pre>
 int a = s.nextInt();
 int b = s.nextInt();
 if (a < b) {
 System.out.println("<");</pre>
 } else if (a > b) {
 System.out.println(">");
 } else {
```

```
System.out.println("=");
 }
 }
 }
}
 UVa 11185: Ternary
import java.math.BigInteger;
import java.util.Scanner;
import static java.lang.System.*;
public class p11185 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 while (s.hasNextInt()) {
 int n = s.nextInt();
 if (n < 0) break;
 BigInteger b = BigInteger.valueOf(n);
 out.println(b.toString(3));
 }
 }
 UVa 11356: Dates
2.19
import java.util.*;
import java.text.SimpleDateFormat;
import static java.lang.System.*;
public class p11356 {
 public static void main(String[] args) {
 HashMap<String, Integer> months = new HashMap<String, Integer>();
 months.put("January", 1);
 months.put("February", 2);
 months.put("March", 3);
 months.put("April", 4);
 months.put("May", 5);
 months.put("June", 6);
 months.put("July", 7);
 months.put("August", 8);
 months.put("September", 9);
 months.put("October", 10);
 months.put("November", 11);
 months.put("December", 12);
 Scanner s = new Scanner(System.in);
 int t = Integer.parseInt(s.nextLine()), i = 0;
 while (t-- > 0) {
 String dt = s.nextLine();
 String[] tokens = dt.split("-");
 int year = Integer.parseInt(tokens[0]);
 String month = tokens[1];
 int day = Integer.parseInt(tokens[2]);
 Calendar c = new GregorianCalendar(year, months.get(month)-1, day);
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MMMM-dd");
 int incr = Integer.parseInt(s.nextLine());
```

```
c.add(Calendar.DAY_OF_MONTH, incr);
 out.println("Case_{\square}" + ++i + ":_{\square}" + sdf.format(c.getTime()));
 }
 }
2.20
 UVa 11547: Automatic Answer
import java.util.Scanner;
public class Test2 {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int count = input.nextInt();
 for (int i = 0; i < count; i++) {</pre>
 int res = (((((input.nextInt()*567)/9)+7492)*235)/47)-498;
 int modd = (res/10)%10;
 System.out.println(Math.abs(modd));
 }
 }
}
2.21
 UVa 11636: Hello World!
import java.util.Scanner;
public class p11636 {
 public static void main (String[] args) {
 Scanner sc = new Scanner(System.in);
 int num = sc.nextInt();
 int i = 1;
 while (num >= 0) {
 double power = Math.ceil(Math.log(num)/Math.log(2));
 int intp = (int) power;
 System.out.println("Case_" + i + ":_" + intp);
 num = sc.nextInt();
 i++;
 }
 }
}
2.22
 UVa 11879: Multiple of 17
import java.util.Scanner;
import java.math.BigInteger;
public class p11879 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 String num = s.nextLine();
 BigInteger n = new BigInteger(num);
 while (!(num.equals("0"))) {
 if (n.mod(BigInteger.valueOf(17)) == BigInteger.ZERO) System.out.println←
 ("1");
 else System.out.println("0");
 num = s.nextLine();
 n = new BigInteger(num);
 }
 }
```

}

}

}

2.23 UVa 12250: Language Detection

```
import java.util.Scanner;
public class Testing {
 public static void main(String[] args) {
 Scanner inp = new Scanner(System.in);
 String lang = null;
 int i = 0;
 while (!"#".equals(inp.next())) {
 switch (inp.next()) {
 case "HELLO": lang = "ENGLISH";
 break;
 case "HOLA": lang = "SPANISH";
 break;
 case "HALLO": lang = "GERMAN";
 break;
 case "BONJOUR": lang = "FRENCH";
 break;
 case "CIAO": lang = "ITALIAN";
 break;
 case "ZDRAVSTVUJTE": lang = "RUSSIAN";
 break;
 default: lang = "UNKNOWN";
 }
 System.out.println("Case_\" + (i+1) + ":\" + lang);
 }
 }
}
 UVa 12930: Bigger or Smaller
2.24
import java.io.*;
import java.math.*;
public class p12930 {
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String ln; int c = 0;
 while ((ln = br.readLine()) != null) {
 BigDecimal d1 = new BigDecimal(ln.split("\\s+")[0]);
 BigDecimal d2 = new BigDecimal(ln.split("\\s+")[1]);
 System.out.print("Case_" + ++c + ":_");
 switch (d1.compareTo(d2)) {
 case -1: System.out.println("Smaller"); break;
 case 0: System.out.println("Same"); break;
 case 1: System.out.println("Bigger"); break;
 }
 }
```