Problema - Acuario

Es bien conocido que en un acuario algunos peces se pueden comer a otros. Usted tiene un acuario que contiene un cantidad de peces del cual conoce el tamaño.

Usted sabe que un pez se puede comer a otro, solo cuando está en el rango de: el doble de tamaño o 10 veces más grande.

Se quiere agregar un pez a la pecera, pero queremos determinar el tamaño para no causar conflictos de comerse con otros peces.

Considerando esto usted debe escoger un pez que esté entre los siguientes tamaños

- No hay riesgo de ser comido por otro pez si su tamaño no está entre 1/10 y 1/2 inclusive, del tamaño de otro pez.
- No tiene tentación de comerse a otro pez si el tamaño de los otros peces no están entre 1/10 y 1/2 inclusive de su tamaño.

Por ejemplo si los tamaños de los peces están entre 1 y 12 y queremos insertar un pez, ese puede tener tres posibles tamaños. Los posibles tamaños para el pez que están fuera del rango establecido son 1, 11, 12.

Entrada

La entrada consiste de varias líneas. La primera línea de un caso de prueba consiste en el tamaño más pequeño. La segunda línea consiste en el tamaño más grande que puede tener. La tercera línea tiene el número de peces en el acuario. La cuarta línea tiene los tamaños de los peces del acuario separados por un espacio.

Salida

Escriba en una línea el número de tamaños que puede hallar y que no causen conflictos entre peces.

Ejemplos de entrada	Ejemplos de salida
Ejemplo 1	Salida del Ejemplo 1
1	3
12	Salida del Ejemplo 2
1	10
1	
Ejemplo 2	
2	
999	
6	
941 797 120 45 7 120	

Problema

Para el dato de entrada siguiente escriba un programa que halle la respuesta.

```
3
997
16
10 11 12 13 14 16 82 83 84 85 720 730 740 750 760 770
```

La respuesta que debes entregar es:

147

Análisis y Solución

La solución del problema es bastante sencilla:

Se debe tomar todos los tamaños de los peces desde el más pequeño que en nuestro programa llamaremos tamMin hasta el más grande que denominaremos tamMax.

Para cada uno de los tamaños de peces se verifica si algún pes se lo puede comer. Si no se lo puede comer contamos este tamaño como una solución

Al final imprimimos cuantas soluciones hemos encontrado.

Programa que resuelve el problema

```
// pseudo codigo
 //definimos las variables que utilizaremos
  int n=0, tamMin=0, tamMax=0;
 mientras (cin>>tamMin) {
4
5
 leer (tamMax);
 leer(n);
6
7
 int pez[n];
8
 for (int i = 0; i < n; i++)
9
 leer (pez[i]);
10
 int i, j, respuesta=0;
 for i = [tamMin; tamMax]; {
11
12
 for j = [0, n)
 si (come(i, pez[j]) || come(pez[j], i))
13
14
 break;
15
 si (j==n)
16
 respuesta++;
17
18
 imprimir (respuesta);
19
20
```

Problema - Hash

Se le dará una lista de cadenas. Cada carácter de la entrada será calculado como sigue:

```
clave = (Posicion\ en\ el\ alfabeto) + (n'umero\ de\ elemento) + (posicion\ en\ el\ elemento)
```

Todas las posiciones comienzan con 0, por ejemplo la letra A tiene la posición 0, la B la 1, así sucesivamente. La respuesta esperada es la suma de los caracteres en la entrada. Por ejemplo si tenemos CBA, DDD, cada elemento sería calculado como sigue:

- 2 = 2 + 0 + 0: C en el elemento 0 posición 0
- 2 = 1 + 0 + 1: B en el elemento 0 posición 1
- 2 = 0 + 0 + 2: A en el elemento 0 posición 2
- 4 = 3 + 1 + 0: D en el elemento 1 posición 0
- 5 = 3 + 1 + 1: D en el elemento 1 posición 1
- 6 = 3 + 1 + 2: D en el elemento 1 posición 2

El resultado final sería 2 + 2 + 2 + 4 + 5 + 6 = 21.

Entrada

La entrada consiste de varios casos de prueba. Cada caso de prueba viene en una linea que contiene todos los elementos separados por un espacio. La entrada termina cuando no hay más datos.

Salida

Por cada caso de prueba escriba en una línea la clave encontrada con el procedimiento anterior.

Ejemplos de entrada

CBA DDD

Ζ

ABCDEF

ABCDEFGHIJKLMNOPQRSTUVWXYZ ABCDEFGHIJKLMNOPQRSTUVWXYZ ZZZZZZZZZ

Ejemplos de salida

21

25

30

1326

295

Problema

Para el dato de entrada siguiente escriba un programa que halle la respuesta.

ES WU DD WC PP OM OU VW DT JL YN VM WI YI OA YE ZV HA RG BO WA YM NJ GJ WA RU

La respuesta que debes entregar es:

1364

Análisis y Solución

El problema consiste en recorrer una secuencia de palabras que vienen en una fila. Por ejemplo si las palabras son **CBA DDD** entonces los elementos son las palabra **CBA** es cero y el elemento 1 es **DDD**. Las posiciones de las letras según el orden del alfabeto es como sigue: A = 1, B = 2, C = 3, D = 4... La posición en cada elemento comienza con 0, en el elemento 0, las posiciones son: C = 0, B = 1, A = 2.

Con estas consideraciones resolvemos el problema.

```
Programa que resuelve el problema
```

```
1 // psudocodigo
2
2 leer una linea completa
4 iniciar el resultado en 0
5 for elemento = (desde el primero, al ultimo) {
6 Sacar un elemento de la fila
7 for pos =(0, hasta el tamano de elemento){
8 resultado = resultado + caracter en la posicion por + elemento + posicion;
9 }
10 }
11 imprimir (resultado);
```

Problema - Monitoreo de Azimuth

Un robot se està moviendo en el plano siguiendo un conjunto de instrucciones.

Las instrucciones permitidas son:

LEFT	doblar 90 grados a la izquierda
RIGHT	doblar 90 grados a la derecha
TURNAROUND	doblar 180 grados
LEFTX	doblar X grados a la izquierda, donde X es un número entero.
RIGHTX	doblar X grados a la izquierda, donde X es un número entero.
HALT	parar, no se ejecutan más instrucciones.

Se pide hallar los grados en sentido al recorrido del reloj, en los que estaría apuntando el robot. Por ejemplo si las instrucciones son:

- RIGHT 59
- RIGHT

HALT DOC MX

Para hallar la posición del robot procedemos como sigue a la derecha 59 grados, derecha otra vez dando 149 grados, derecha otra vez 239. Después detener, por lo que el resultado es 239.

Veamos otro ejemplo:

• LEFT

En este ejemplo recorremos 90 grados a la izquierda por lo que tendremos 360 - 90 = 270

Entrada

La entrada consiste de varia líneas. La primera línea contiene el numero N de instrucciones. Las siguientes N líneas tienen las instrucciones del robot una instrucción en cada línea.

Salida

Escriba los grados en sentido al recorrido del reloj, en los que estaría apuntando el robot.

Problema

Para el dato de entrada siguiente escriba un programa que halle la respuesta.

```
LEFT 43
LEFT 10
TURN AROUND
LEFT 155
LEFT 87
RIGHT 62
RIGHT 94
LEFT
RIGHT 13
RIGHT
LEFT 69
LEFT 90
```

LEFT 177

```
RIGHT 157
LEFT 74
LEFT 106
LEFT 133
LEFT 142
HALT
LEFT 156
RIGHT 62
RIGHT 84
```

La respuesta que debes entregar es:

140

Análisis y Solución

La solución se halla haciendo un seguimiento de las instrucciones del robot.

En cada iteración hay que separar la instrucción de los grados y luego hacer la suma.

Programa que resuelve el problema

```
codigo que
 uardar en n.
 cantidad
 de instrucciones
 con
 es=0
 de texto y
 almacenar en
 procesar la instruccion
 if ( s=="RIGHT" )
 res += 90;
8
 else if ( s="TURN_AROUND" )
9
 res +=180;
10
 else if ( s=="HALT" )
 break;
11
 else if ( s== "LEFT" )
12
13
 res -= 90;
14
 else {
 Separar en texto y numero.
15
 if( inst == "RIGHT" )
16
17
 res += numero;
18
 else
19
 res —= numero;
20
21
22
 res +=3600000;
 cout \ll (res \% 360) \ll endl;
23
24
```

Problema - Juego Balanceado

Se trata de un juego en el cual cada elemento representa un jugador en un juego de múltiples jugadores. El elemento i representa el jugador i y el carácter j de cada elemento i representa si el jugador i va a ganar W, empatar t, o perder L contra el jugador J.

Su tarea es asegurar que cada jugador gane al menos al p% con los otros jugadores, y pierda al menos un q% con los otros jugadores. Comenzando en índice cero que corresponde al primer jugador, debe imprimir el índice del primer jugador que no cumple esta condición. Si todos los jugadores cumplen este requerimiento debe imprimir -1.

Vea que si hay N jugadores al menos, el número de caracteres techo((N-1)*p/100) del elemento i debe ser W. La fórmula para las pérdidas es análoga.

Entrada

La entrada consiste de varias líneas. La primera línea contiene el número N de elementos. Luego siguen N elementos seguidos por un espacio. Después vienen los valores P y Q.

Salida

Escriba en una linea el índice menor para el cual no se cumple el requerimiento solicitado o si ningún elemento cumple el requerimiento.

Ejemplos de entrada Ejemplo de entrada 1 4 TWWW LTWW LLTW LLLT 20 20 Ejemplo de entrada 2 4 TWWW LTWW LLTW LLLT	Salida para el ejemplo 1 0 Salida para el ejemplo 2 -1 Salida para el ejemplo 3 0
0 Ejemplo de entrada 3 3 TTT TTT TTT 1	

Problema

Para el dato de entrada siguiente escriba un programa que halle la respuesta.

La respuesta que debes entregar es:

17

Análisis y Solución

Para resolver este problema hay que leer todos las cadenas con los datos de que gano y perdió. Luego leemos p,q y calculamos los porcentajes

```
Calcular gana = (int) ceil( (N-1) * p / 100.0)
Calcular pierde = (int) ceil( (N-1) * q / 100.0)
```

Luego hallamos el numero de veces que ganó o perdió cada jugador. Esto se hace recorriendo la cadena carácter por carácter.

Finalmente si algún carácter esta entre gana y pierde, imprimimos el índice que representa el numero de jugador imprimimos el resultado y finalizamos.

Programa que resuelve el problema

```
//Psudo codigo qur resuelve el programa
3 Leer $n$ el numero de jugadores.
4 Leer las $n$ cadenas i y guardar en un vector denominado conflictos.
5 Leer p y q
6 for i = (0, n) {
7 Calcular gana = (int) ceil((N-1) * p / 100.0)
8 Calcular pierde = (int) ceil((N-1) * q / 100.0);
9 \text{ numGana} = 0, \text{ numPierde} = 0;
10
 // contar el numero de W y L.
 for j = (0, j < conflictos[i]. size())
11
12
 char c = conflictos[i].at(j);
 if (c = W') numGana++;
13
 else if (c == 'L') numPierde++;
14
 if (numGana >= gana && numPierde >= pierde) continue;
15
16
 else {
17
 result = i; break;
18
```

```
19 }
20 imprimir result;
21 }
22 }
```

