

OBI2015

Caderno de Tarefas

29 de agosto de 2015

A PROVA TEM DURAÇÃO DE ${f 3}$ HORAS

Promoção:

Apoio:

Instruções

LEIA ATENTAMENTE ESTAS INSTRUÇÕES ANTES DE INICIAR A PROVA

- Este caderno de tarefas é composto por 6 páginas (não contando a folha de rosto), numeradas de 1 a 6. Verifique se o caderno está completo.
- A prova deve ser feita individualmente.
- É proibido consultar a Internet, livros, anotações ou qualquer outro material durante a prova. É permitida a consulta ao *help* do ambiente de programação se este estiver disponível.
- As tarefas têm o mesmo valor na correção.
- A correção é automatizada, portanto siga atentamente as exigências da tarefa quanto ao formato da entrada e saída de seu programa.
- Não implemente nenhum recurso gráfico nas suas soluções (janelas, menus, etc.), nem utilize qualquer rotina para limpar a tela ou posicionar o cursor.
- As tarefas não estão ordenadas, neste caderno, por ordem de dificuldade; procure resolver primeiro as questões mais fáceis.
- Preste muita atenção no nome dos arquivos fonte indicados nas tarefas. Soluções na linguagem C devem ser arquivos com sufixo .c; soluções na linguagem C++ devem ser arquivos com sufixo .cc ou .cpp; soluções na linguagem Pascal devem ser arquivos com sufixo .pas; soluções na linguagem Java devem ser arquivos com sufixo .java e a classe principal deve ter o mesmo nome do arquivo fonte; soluções na linguagem Python devem ser arquivos com sufixo .py; e soluções na linguagem Javascript devem ter arquivos com sufixo .js. Para problemas diferentes você pode escolher trabalhar com linguagens diferentes, mas apenas uma solução, em uma única linguagem, deve ser submetida para cada problema.
- Ao final da prova, para cada solução que você queira submeter para correção, copie o arquivo fonte para o seu diretório de trabalho ou pen-drive, conforme especificado pelo seu professor.
- Não utilize arquivos para entrada ou saída. Todos os dados devem ser lidos da entrada padrão (normalmente é o teclado) e escritos na saída padrão (normalmente é a tela). Utilize as funções padrão para entrada e saída de dados:
 - em Pascal: readln, read, writeln, write;
 - em C: scanf, getchar, printf, putchar;
 - − em C++: as mesmas de C ou os objetos *cout* e *cin*.
 - em Java: qualquer classe ou função padrão, como por exemplo Scanner, BufferedReader, BufferedWriter e System.out.println
 - em Python: read, readline, readlines, input, print, write
 - em Javascript: scanf, printf
- Procure resolver o problema de maneira eficiente. Na correção, eficiência também será levada em conta. As soluções serão testadas com outras entradas além das apresentadas como exemplo nas tarefas.

Impedido!

 $Nome\ do\ arquivo:$ impedido.cpp, impedido.pas, impedido.java, impedido.js $\ ou$ impedido.py

A regra do impedimento no futebol pode parecer estranha, mas sem ela, se a gente pensar bem, o jogo ficaria muito chato! Ela funciona dadas as posições de três jogadores: L o jogador atacante que lança a bola; R o jogador atacante que recebe a bola; e D o último jogador defensor. E a regra vale somente se o jogador R está no seu campo de ataque; se o jogador R está no seu campo de defesa ou na linha divisória do meio campo, ele não está em impedimento. Neste problema o campo tem 100 metros de comprimento. Dadas as posições desses três jogadores, no momento exato do lançamento, haverá impedimento se e somente se a seguinte condição for verdadeira:

$$(R > 50)$$
 e $(L < R)$ e $(R > D)$

A regra parece estranha, não é mesmo? Mas a gente nem precisa entender a lógica dela. O seu programa deve apenas determinar, dadas as três posições L,R e D, se há ou não impedimento, implementando exatamente a condição acima. A figura abaixo mostra um exemplo onde **não** há impedimento:

Entrada

A entrada é composta de apenas uma linha, contendo os três inteiros $L, R \in D$.

Saída

Seu programa deve produzir uma única linha, contendo um único caractere, que deve ser "S" caso haja impedimento, ou "N" caso contrário.

Restrições

- $0 \le L \le 100$
- $0 \le R \le 100$
- 0 < D < 100

Exemplos

Entrada	Saída
35 60 75	N

Entrada	Saída
55 68 67	S

Entrada	Saída
66 80 80	N

Torre

Nome do arquivo: torre.c, torre.cpp, torre.pas, torre.java, torre.js ou torre.py

No jogo de xadrez, a torre é uma peça que pode se mover para qualquer outra posição do tabuleiro na linha ou na coluna da posição que ela ocupa. O professor Paulo está tentando inventar um novo tipo de jogo de xadrez onde todas as peças são torres, o tabuleiro também é quadrado mas pode ter qualquer dimensão e cada posição do tabuleiro é anotada com um número inteiro positivo, como na figura ao lado.

	1	2	3	4	5	6
1	4	1	3	8	4	5
2	9	2	8	9	2	7
3	5	5	4	3	2	5
4	8	2	9	1	9	8
5	7	1	3	2	1	2
6	5	1	2	9	3	8

Ele definiu o **peso** de uma posição (i,j) como sendo a soma de todos os números que estejam na linha i com todos os números da coluna j, mas sem somar o número que está exatamente na posição (i,j). Quer dizer, se uma torre estiver na posição (i,j), o peso da posição é a soma de todas as posições que essa torre poderia atacar.

O professor Paulo está solicitando a sua ajuda para implementar um programa que determine qual é o peso máximo entre todas as posições do tabuleiro. No exemplo da figura acima, com um tabuleiro de dimensão seis (ou seja, seis linhas por seis colunas), o peso máximo é 67, referente à posição (4,4).

Entrada

A primeira linha da entrada contém um inteiro N, representando a dimensão do tabuleiro. Cada uma das N linhas seguintes contém N inteiros positivos X_i , definindo os números em cada posição do tabuleiro.

Saída

Seu programa deve produzir uma única linha, contendo um único inteiro, o peso máximo entre todas as posições do tabuleiro.

Restrições

- $\bullet \ 3 \le N \le 1000$
- $0 < X_i \le 100$

Informações sobre a pontuação

• Em um conjunto de casos de teste cuja soma é 60 pontos, $N \leq 300$.

Exemplos

Entrada	Saída
6	67
4 1 3 8 4 5	
9 2 8 9 2 7	
5 5 4 3 2 5	
8 2 9 1 9 8	
7 1 3 2 1 2	
5 1 2 9 3 8	

Entrada	Saída
3	20
5 1 1	
5 2 1	
8 5 5	

Código

Nome do arquivo: codigo.c, codigo.cpp, codigo.pas, codigo.java, codigo.js ou codigo.py

Gabriel inventou um código para representar números naturais, usando uma sequência de zeros e uns. Funciona assim, o número natural é representado pela quantidade de vezes que o padrão "100" aparece na sequência. Por exemplo, na sequência 11101001011011110, o padrão aparece duas vezes; e na sequência 11101010111110111010101 ele não aparece nenhuma vez. Você deve ajudar Gabriel e implementar um programa que, dada a sequência de zeros e uns, calcule quantas vezes o padrão "100" aparece nela.

Entrada

A primeira linha da entrada contém um inteiro N, o tamanho da sequência. A segunda linha contém a sequência de N zeros e uns, separados por espaço em branco.

Saída

Seu programa deve imprimir um inteiro, quantas vezes o padrão "100" aparece na sequência.

Restrições

• $3 \le N \le 10^4$

Exemplos

Entrada	Saída
17	2
1 1 1 0 1 0 0 1 0 1 0 0 1 1 1 1 0	
Entrada	Saída
8	0
1 1 1 1 0 1 1 1	
Entrada	Saída
3	1
1 0 0	
Entrada	Saída
3	0
0 1 0	