KANTONALNO TAKMIČENJE IZ INFORMATIKE ZA UČENIKE SREDNJIH ŠKOLA 2015

KANTONALNO TAKMIČENJE IZ INFORMATIKE za učenike srednjih škola sa područja Kantona Sarajevo

SPISAK PRIJAVLJENIH ŠKOLA

Redni broj	Škola	R/B	Takmičari	Programski jezik	Napomena
		1.	1. Teskeredžić Armin	C++	
1.	Gimnazija "Dobrinja"	2.	2. Rahić Ćazim	C++	
	<i>"</i>	3.	3. Turčalo Benjamin	C++	
2	SŠC "Nedžad	4.	1. Muratović Nedim	C++	
2.	Ibrišimović"	5.	2. Fazlić Faris	C++	
		6.	1. Arnautović Adnan	C++	
3.	Treća gimnazija Sarajevo	7.	2. Aćimović Dejan	C++	
	•	8.	3. Hadžirović Kenan	C++	
		9.	1. Muamer Parić	C++	
	Druga gimnazija Sarajevo	10.	2. Ali Husić	C++	
4.		11.	3. Adnan Brđanin	C++	
4.		12.	4. Vedad Fejzagić	C++	
		13.	5. Kerim Jamaković	C++	
		14.	6. Erol Balković	C++	
5.	Srednjoškolski	15.	1. Šarić Irhad	C++	
J.	centar Hadžići	16.	2. Ćosić Rijad	C++	
		17.	1. Murtić Alma	T Pascal 1.5	
	Srednja	18.	2. Stanić Ivica	T Pascal 1.5	
6.	elektrotehnička škola za	19.	3. Pohara Amar	T Pascal 1.5	
	energetiku	20.	4. Rizvo Enver	T Pascal 1.5	
		21.	5. Sirbubalo Eldar	T Pascal 1.5	
		22.	1. Hakimi Ilijad	C++	
7.	Srednjoškolski centar Vogošća	23.	2. Softić Alen	C++	
	20 7080000	24.	3. Šetkić Mirsad	C++	

KANTONALNO TAKMIČENJE IZ INFORMATIKE za učenike srednjih škola sa područja Kantona Sarajevo

SPISAK PRIJAVLJENIH ŠKOLA

Redni broj	Škola	R/B	Takmičari	Programski jezik	Napomena
	Srednja	25.	1. Paško Zdilar	C++	
8.	elektrotehnička	26.	2. Almedin Mrnđić	C++	
	škola	27.	3. Semir Suljević	C++	
	Perzijsko-	28.	1. Đino Ajdin	C++	
9.	bosanski koledž	29.	2. Feriz Emina	C++	
	sa internatom	30.	3. Suljić Akif	Pascal	
		31.	1. Šehalić Mirza	C++	
10.	Gimnazija Obala	32.	2. Krek Zejd	C++	
		33.	3. Vuk Alen	C++	
	Prva bošnjačka gimnazija	34.	1. Berilo Haris	C/C++	
11.		35.	2. Jajčanin Ajdin	C/C++	
		36.	3. Stanbolić Selvin Denis	C/C++	
	KŠC Opća- Realna Gimnazija	37.	1. Filip Vlaisavljević	C++	
12.		38.	2. David Dragan Hadžić	C++	
		39.	3. Patrik Šajinović	C++	
		40.	1. Smajević Irfan	C++	
		41.	2. Alibašić Faruk	C++	
13.	Srednja Međunarodna	42.	3. Ašimović Armin	C++	
13.	škola	43.	4. Crnčević Elvir	C++	
		44.	5. Banjac Miron	C++	
		45.	6. Hanjalić Haris	C++	
	¥	46.	1. Bilal Armin	C++	
14.	Četvrta gimnazija	47.	2. Kerim Redžepagić	C++	
	9	48.	3. Adna Tutin	C++	

KANTONALNO TAKMIČENJE IZ INFORMATIKE za učenike srednjih škola sa područja Kantona Sarajevo

SPISAK PRIJAVLJENIH ŠKOLA

Redni broj	Škola	R/B	Takmičari	Programski jezik	Napomena
		49.	1. Memišević Nedim	C++	
15. Prva	Prva Gimnazija	50.	2. Jamaković Nihad	C++	
		51.	3. Šoše Adi	C++	
16.	Sarajevo Collage	52.	1. Fatih Zukorlić	C++	

PROGRAM TAKMIČENJA

13:45-14:15	Proglašenje pobjednika
12:45-13:30	Uvid u zadatke i eventualne reklamacije
12:15-12:45	Ručak
12:00-12:45	Pregled zadataka i priprema preliminarnih rezultata
09:00-12:00	Pojedinačno takmičenje
	takmičarskih šifri
08:30-09:00	Otvaranje takmičenja, prezentacija domaćina i izvlačenje
08:15-08:30	Okupljanje ekipa

Konačni rezultati Kantonalnog takmičenja iz Informatike za učenike srednjih škola

Mjesto	lme	Prezime	Škola	ı	II	III	IV	Ukupno
1	Armin	Ašimović	Srednja međunarodna škola	40	100	40	70	250
2	Ali	Husić	Druga gimnazija Sarajevo	0	100	30	100	230
3	Faruk	Alibašić	Srednja međunarodna škola	0	100	30	90	220
4	Elvir	Crnčević	Srednja međunarodna škola	20	60	30	100	210
5	Paško	Zdilar	Srednja elektrotehnička škola	0	100	30	70	200
6	Vedad	Fejzagić	Druga gimnazija Sarajevo	0	100	0	90	190
6	Erol	Balković	Druga gimnazija Sarajevo	0	100	0	90	190
8	Muamer	Parić	Druga gimnazija Sarajevo	0	100	0	70	170
8	Fatih	Zukorlić	Sarajevo koledž	0	100	0	70	170
10	Mirza	Šehalić	Gimnazija Obala	0	20	0	90	110
10	Zejd	Krek	Gimnazija Obala	0	20	0	90	110
10	Almedin	Mrnđić	Srednja elektrotehnička škola	0	100	0	10	110
13	Nihad	Jamaković	Prva gimnazija	0	100	0	0	100
13	Nedim	Memišević	Prva gimnazija	0	100	0	0	100
13	Kerim	Jamaković	Druga gimnazija Sarajevo	0	100	0	0	100
13	Adnan	Brđanin	Druga gimnazija Sarajevo	0	0	30	70	100
13	Adnan	Arnautović	Treća gimnazija Sarajevo	0	100	0	0	100
13	Armin	Bilal	Četvrta gimnazija		100	0	0	100
19	Dejan	Aćimović	Treća gimnazija Sarajevo 0 30		0	0	30	
20	Armin	Teskeredžić	Gimnazija Dobrinja	0	0	0	20	20
21	Ćazim	Rahić	Gimnazija Dobrinja	0	0	0	0	0
21	Amar	Pohara	SETŠ za energetiku	0	0	0	0	0
21	Alma	Murtić	SETŠ za energetiku	0	0	0	0	0
21	Kenan	Hadžirović	Treća gimnazija Sarajevo	0	0	0	0	0
21	Faris	Fazlić	SŠC Nedžad Ibrišimović	0	0	0	0	0
21	Nedim	Muratović	SŠC Nedžad Ibrišimović	0	0	0	0	0
21	Ivica	Stanić	SETŠ za energetiku	0	0	0	0	0
21	Eldar	Sirbubalo	SETŠ za energetiku	0	0	0	0	0
21	Kerim	Redžepagić	Četvrta gimnazija	0	0	0	0	0
21	Enver	Rizvo	SETŠ za energetiku	0	0	0	0	0
21	Benjamin	Turčalo	Gimnazija Dobrinja	0	0	0	0	0
21	Riad	Ćosić	Srednjoškolski centar Hadžići	0	0	0	0	0
21	Irhad	Šarić	Srednjoškolski centar Hadžići	0	0	0	0	0
21	Haris	Deleut	Srednja međunarodna škola	0	0	0	0	0
21	Haris	Hanjalić	Srednja međunarodna škola	0	0	0	0	0
21	Adi	Šoše	Prva gimnazija	0	0	0	0	0
21	Selvin Denis	Stambolić	Prva bošnjačka gimnazija	0	0	0	0	0
21	Ajdin	Jajčanin	Prva bošnjačka gimnazija	0	0	0	0	0

Konačni rezultati Kantonalnog takmičenja iz Informatike za učenike srednjih škola

Mjesto	Ime	Prezime	Škola	I	II	Ш	IV	Ukupno
21	Haris	Berilo	Prva bošnjačka gimnazija	0	0	0	0	0
21	Ilijad	Hakimi	Srednjoškolski centar Vogošća	0	0	0	0	0
21	Alen	Softić	Srednjoškolski centar Vogošća	0	0	0	0	0
21	Semir	Suljević	Srednja elektrotehnička škola	0	0	0	0	0
21	Ajdin	Đino	Perzijsko – bosanski koledž	0	0	0	0	0
21	Adna	Tutun	Četvrta gimnazija	0	0	0	0	0
21	Filip	Vlaisavljević	KŠC Opća realna gimnazija	0	0	0	0	0
21	David Dragan	Hadžić	KŠC Opća realna gimnazija	0	0	0	0	0
21	Patrik	Šajinović	KŠC Opća realna gimnazija	0	0	0	0	0
21	Emina	Feriz	Perzijsko – bosanski koledž	0	0	0	0	0
21	Akif	Suljić	Perzijsko – bosanski koledž	0	0	0	0	0

Plasman škola

Mjesto	Škola	Takmičar 1	Takmičar 2	Ukupno
1	Srednja međunarodna škola	250	220	470
2	Druga gimnazija Sarajevo	230	190	420
3	Srednja elektrotehnička škola	200	110	310
4	Gimnazija Obala	110	110	220
5	Prva gimnazija	100	100	200
6	Sarajevo koledž	170	0	170
7	Treća gimnazija Sarajevo	100	30	130
8	Četvrta gimnazija	100	0	100
9	Gimnazija Dobrinja	20	0	20
10	SETŠ za energetiku	0	0	0
10	SŠC Nedžad Ibrišimović	0	0	0
10	Srednjoškolski centar Hadžići	0	0	0
10	Prva bošnjačka gimnazija	0	0	0
10	Perzijsko – bosanski koledž	0	0	0
10	KŠC Opća realna gimnazija	0	0	0
10	Srednjoškolski centar Vogošća	0	0	0

Takmičenje (takmicenje)

Najveći *hackaton* na svijetu upravo se bliži kraju! U proteklih 72 sata, hiljade programera širom svijeta se takmičilo u rješavanju niza interesantnih zadataka iz oblasti programiranja. Svaki takmičar je imao mogućnost da riješi jedan od oko 100 zadataka. Velike međunarodne korporacije koje su sponzorisale ovo takmičenje obezbijedile su *cluster* moćnih superračunara koji su neprekidno kompajlirali i testirali rješenja. Za svaki zadatak u prosjeku je dato oko 10 testova pri čemu je svaki uspješan test nosio po 1 bod, što znači da je svaki takmičar osvojio između 0 i 1000 bodova.

Pošto su dakle rezultati dostupni praktično istog trena, takmičarska komisija je odlučila da takmičarima odmah po završetku ponudi preliminarne rezultate putem weba, na način da takmičar na web stranici može ukucati svoju šifru i dobiti svoj rezultat u obliku:

Osvojili ste 175 bodova. Nalazite se na 387 mjestu od 1251 takmicara.

Softver koji prikazuje ove rezultate je spreman, a finalna top-lista takmičara bi bila gotova nekada sutra ili prekosutra.

No upravo sada, manje od 1h prije kraja, takmičarska komisija je otkrila jednu zabrinjavajuću činjenicu. Naime, kako su takmičari dobri programeri, napravili su skripte koje svakih 1 sekundu ili manje provjeravaju njihov rezultat, tako da u ovom trenutku web stranica takmičenja dobija na hiljade zahtjeva u sekundi! Ukoliko bi se sada objavili rezultati, web server bi se istog trena srušio.

Odlučili su da angažuju *tebe* da riješiš ovaj problem. Tvoj zadatak je da napraviš program koji na osnovu spiska sa brojem bodova svakog takmičara prikazuje ispis kao što je dat iznad, ali koji će raditi brže od trenutnog i moći odgovoriti na hiljade zahtjeva u sekundi.

Ulazni podaci

Na standardnom ulazu (tastatura) nalaze se ulazni podaci u sljedećem formatu.

Najprije se unosi pozitivan cijeli broj *n* koji predstavlja ukupan broj takmičara.

Narednih *n* redova ulaza su podaci o takmičaru i to: šifra takmičara, a zatim broj bodova koje je takmičar ostvario razdvojeni razmakom. Šifra je tekst sastavljen od velikih i malih slova i cifara, ne duži od 30 karaktera, pretpostavite da se šifre neće ponavljati. Broj bodova je cijeli broj na intervalu [0,1000]. Takmičari nisu poredani nikakvim posebnim redoslijedom.

Nakon podataka o takmičarima slijede zahtjevi koji pristižu putem web stranice, pri čemu je svaki zahtjev predstavljen kao šifra takmičara u zasebnom redu. Sa ulaza se učitava cijeli broj k koji predstavlja broj zahtjeva, a zatim slijede zahtjevi koji se mogu ponavljati, a moguće je i da se pojave nepostojeće šifre.

Izlazni podaci

Program treba na standardni izlaz (ekran) ispisati odgovore na zahtjeve onim redom kojim su zahtjevi dati na ulazu. Svaki odgovor treba biti u zasebnom redu. Format izlaza je dat u zadatku. U slučaju da je navedena nepostojeća šifra treba ispisati poruku "Nepoznata sifra." (bez navodnika, sa tačkom na kraju).

U slučaju da su dva ili više takmičara osvojili isti broj bodova, svi se nalaze na istom mjestu i to onom koje je povoljnije za takmičara.

Ograničenja

Vaš program ne smije raditi duže od 10s i ne smije koristiti više od 1 MiB memorije. U datoteci rezultati.txt nalaziće se rezultati za najviše 100.000 takmičara. U datoteci zahtjevi.txt nalaziće se najviše 100.000 zahtjeva.

50% testova sastojaće se od datoteka sa najviše 1.000 takmičara i najviše 1.000 zahtjeva. 20% testova će imati najviše 1.000 takmičara, ali može imati više od 1.000 zahtjeva. 20% testova će

imati najviše 1.000 zahtjeva, ali može imati više od 1.000 takmičara. Konačno, 10% testova će imati više od 1.000 takmičara i više od 1.000 zahtjeva.

Primjer ulaza i izlaza

STANDARDNI ULAZ:

4

Agunimon 521

DukeNukem 782

Charmander 0

Eevee 521

6

Agunimon

DukeNukem

Agunimon

Eevee

Pikachu

Charmander

STANDARDNI IZLAZ:

```
Osvojili ste 521 bodova. Nalazite se na 2 mjestu od 4 takmicara. Osvojili ste 782 bodova. Nalazite se na 1 mjestu od 4 takmicara. Osvojili ste 521 bodova. Nalazite se na 2 mjestu od 4 takmicara. Osvojili ste 521 bodova. Nalazite se na 2 mjestu od 4 takmicara. Nepoznata sifra.
Osvojili ste 0 bodova. Nalazite se na 4 mjestu od 4 takmicara.
```

Objašnjenje izlaza: Najprije se ispisuju podaci za takmičara Agunimon (521 bod, 2. mjesto), zatim DukeNukem, pa ponovo Agunimon, pa Eevee itd. onim redom kojim su navedeni. Šifra Pikachu je nepoznata.

Rimska aritmetika (rimski)

Potrebno je napraviti program koji omogućuje obavljanje različitih aritmetičkih operacija nad rimskim brojevima: sabiranje, oduzimanje, množenje i dijeljenje. Pošto klasičnim rimskim brojevima nije moguće predstaviti negativne, decimalne brojeve, nulu ili broj veći od 3999, program pretpostavlja da će rezultat svih aritmetičkih operacija biti pozitivan cijeli broj na intervalu [1,3999].

Ulazni podaci

Na standardnom ulazu (tastatura) se nalazi niz aritmetičkih operacija sa rimskim brojevima. U prvoj liniji ulaza nalazi se broj n aritmetičkih izraza. Zatim se u svakoj narednoj liniji nalazi jedan izraz koji je uvijek oblika:

[OPERAND][OPERATOR][OPERAND]

Između operanda i operatora nema razmaka. Operator je jedan od:

- + sabiranje
- oduzimanje
- * množenje
- / dijeljenje
- % modulo (ostatak pri cjelobrojnom dijeljenju)
- ^ stepen

Operandi su rimski brojevi. U pitanju su stringovi sastavljeni od sljedećih rimskih cifara (biće korištena isključivo velika slova):

I	V	X	L	С	D	M
1	5	10	50	100	500	1000

Brojevi se dobijaju kombinovanjem cifara koje su navedene od većih ka manjim npr.

2637 = MMDCXXXVII

Izuzetak su cifre 4 i 9 koje se dobijaju po sljedećoj tabeli:

IV	IX	XL	XC	CD	СМ
4	9	40	90	400	900

Sve operacije date na ulazu će biti takve da je njihov rezultat pozitivan cijeli broj u opsegu [1,3999].

Izlazni podaci

Na standardnom izlazu (ekran) potrebno je ispisati rezultate za *n* aritmetičkih operacija, u vidu rimskih brojeva. Svaki rezultat se treba nalaziti na zasebnoj liniji izlaza.

Ograničenja

Vaš program ne smije raditi duže od 0.1s i ne smije koristiti više od 16 MiB memorije.

Primjer ulaza i izlaza

STANDARDNI ULAZ:

4

XXVII+CXXIII

C-I

L%III

II^IVX

STANDARDNI IZLAZ:

 CL

XCIX

ΙI

CCLVI

Konj i riža (konj i riza)

Na šahovsku tablu (dimenzija 8x8) prosuta je riža. U svakom polju se našao određeni broj zrna riže. Šahovska figura konj treba da u nekom datom broju koraka *k* skupi najveći mogući broj zrna riže, ali se pri tome može kretati po šahovskoj tabli samo na način kako se inače ta šahovska figura kreće u igri šaha.

Vaš zadatak je da napravite program koji za neki početni raspored zrna riže i broj koraka k ispisuje put kojim konj treba preći. Zapamtite da su polja na šahovskoj tabli označena slovima a, b, c,..., h i brojevima 1,2,3,...,8 kao na slici ispod.

Konj kreće iz polja a1 (donji lijevi ugao table) u kojem nema zrna. Konj može više puta posjetiti isto polje, ali broj zrna za to polje se ubraja u sumu samo jednom.

Ulazni podaci

Na standardnom ulazu (tastatura) najprije se nalazi jedan cijeli broj k koji označava broj koraka koje smije napraviti konj. Zatim u narednih 8 redova slijedi po 8 cijelih brojeva razdvojenih razmakom koji predstavljaju broj zrna u svakom polju table i to redom kao na slici, dakle:

```
a8 b8 c8 ... h8
a7 b7 c7 ... h7
```

...

Prema postavci zadatka u polju a1 broj zrna će biti 0, nije potrebno to provjeravati.

Izlazni podaci

Program treba na standardni izlaz (ekran) ispisati broj zrna koja je konj skupio, a u sljedećem redu put kojim je konj prošao da bi ta zrna skupio. Put treba biti predstavljen stringom koji navodi polja kojima se konj kretao razdvojena razmakom, npr.

```
a1 b3 d4 e2
```

Kreće se iz polja a1 koje uvijek mora biti navedeno, a ne ubraja se u broj koraka k, npr. za put dat iznad k=3.

Ograničenja

Vaš program ne smije raditi duže od 0.1s i ne smije koristiti više od 16 MiB memorije. Broj koraka *k* neće biti veći od 100.

(primjer ulaza i izlaza na sljedećoj stranici)

Primjer ulaza i izlaza

STANDARDNI ULAZ:

a1 b3 d2 f1

Objašnjenje izlaza: Uz ograničenje da konj može napraviti najviše tri skoka, može se skupiti 15 zrna riže i to ako se slijedi put a1 - b3 - d2 - f1 (2 + 3 + 10 = 15). Konj ne može nikako u tri skoka doći do polja sa 99 zrna riže.

Šest koraka (sest koraka)

1929. godine mađarski pisac Frigyes Karinthy postavio je poznatu hipotezu "šest koraka" ili "šest stepeni udaljenosti" (six degrees of separation). Da bi pokazao kako je svijet ustvari mali, Karinthy je pretpostavio da se između bilo koje dvije osobe na svijetu može uspostaviti lanac prijatelja takav da on nije duži od 6 koraka. Primjer lanca od 6 koraka je recimo ako osoba A poznaje osobu B, B poznaje C, C poznaje D, D poznaje E, E poznaje F, a F poznaje G. Veza između dvije osobe funkcioniše u oba smjera, znači ako osoba A poznaje osobu B, pretpostavljamo i da osoba B poznaje osobu A odnosno da to ne treba posebno navoditi.

Potrebno je da napravite program koji će provjeriti ovu hipotezu na osnovu podataka sa neke društvene mreže.

Ulazni podaci

Na standardnom ulazu (tastatura) nalaze se ulazni podaci u sljedećem formatu.

Najprije je dat pozitivan cijeli broj *n* koji predstavlja broj parova prijatelja. Zatim slijedi niz od *n* parova osoba koje su prijatelji, oblika [IME] [PREZIME] [IME] [PREZIME]. Pretpostavite da su imena i prezimena stringovi sastavljeni isključivo od velikih i malih slova engleskog alfabeta, dakle bez razmaka, crtica itd. Svaki par se nalazi u zasebnoj liniji, a imena i prezimena su razdvojena znakom razmak.

Nakon n parova prijatelja slijede parovi osoba za koje treba provjeriti hipotezu. Unosi se pozitivan cijeli broj k koji predstavlja broj parova za provjeru. Zatim slijed niz od k parova osoba za koje treba izračunati dužinu lanca prijatelja, te ispisati da li je hipoteza ispunjena ili nije ispunjena.

Izlazni podaci

Na standardnom izlazu (ekran) potrebno je ispisati tekst "hipoteza ispunjena" (bez navodnika, znakova interpunkcije i sl.) ako je dužina lanca prijatelja između te dvije osobe manja ili jednaka 6, odnosno "hipoteza nije ispunjena" ako je lanac duži od 6 koraka ili ako uopšte ne postoji lanac prijatelja između te dvije osobe. Ove poruke treba ispisati onim redom kojim su parovi navedeni na ulazu.

Ograničenja

Vaš program ne smije raditi duže od 1s i ne smije koristiti više od 16 MiB memorije. Broj n parova prijatelja kao i broj k parova za provjeru neće biti veći od 1.000. U 20% testnih slučajeva brojevi n i k će biti manji od 20.

Primjer ulaza i izlaza

STANDARDNI ULAZ:

13

Ahmed Ahmedic Berina Berinic
Berina Berinic Selma Selmic
Selma Selmic Kristina Kristic
Predrag Predic Kristina Kristic
Osman Osmanovic Predrag Predic
Osman Osmanovic Nermina Nermic
Nermina Nermic Zaim Zaimovic
Zaim Zaimovic Mustafa Mustafic
Ahmed Ahmedic Sasa Sasic
Mustafa Mustafic Sasa Sasic

Leopold Ludwig Sasa Sasic
Hans Schultz Leopold Ludwig
Neznanko Neznankovic Imenko Prezimenkovic

4
Mustafa Mustafic Ahmed Ahmedic
Kristina Kristic Leopold Ludwig
Imenko Prezimenkovic Predrag Predic
Hans Schultz Predrag Predic
STANDARDNI IZLAZ (ekran):
hipoteza ispunjena
hipoteza ispunjena
hipoteza nije ispunjena

Objašnjenje izlaza:

hipoteza nije ispunjena

- 1. Između osoba "Mustafa Mustafic" i "Ahmed Ahmedic" postoje dva lanca, jedan od njih ima 7 koraka (Ahmed Berina Selma ... Mustafa) a drugi samo 2 koraka (Ahmed Saša Mustafa).
 - 2. Između osoba "Kristica Kristica i "Leopold Ludwiga" postoji lanac od 6 koraka.
- 3. Između osoba "Imenko Prezimenkovic" i "Predrag Predic" uopšte ne postoji lanac jer su Imenko i Neznanko prijatelji isključivo jedan drugom i ne poznaju više nikoga.
- 4. Između osoba "Hans Schultz" i "Predrag Predic" postoje dva lanca, no oba imaju po 7 koraka tako da hipoteza nije ispunjena.

Takmičenje

```
#include <iostream>
#include <algorithm>
#include <fstream>
#include <vector>
#include <string>
using namespace std;
struct rezultat {
 string sifra;
 int bodovi, mjesto;
};
bool sort po bodovima(rezultat a, rezultat b) { return a.bodovi>b.bodovi; }
bool sort abecedno(rezultat a, rezultat b) { return a.sifra<b.sifra; }</pre>
int main() {
 vector<rezultat> rezultati;
 vector<string> sifre;
 // Ucitavanje
 int br rezultata;
 cin >> br rezultata;
 for (int \overline{i}(0); i<br/>br rezultata; i++) {
 struct rezultat r;
 cin >> r.sifra >> r.bodovi;
 rezultati.push back(r);
 sifre.push back(r.sifra);
 }
 // Sortiranje po broju bodova
 sort(rezultati.begin(), rezultati.end(), sort po bodovima);
 // Odredjivanje mjesta
 for (int i(0); i<br rezultata; i++) {</pre>
 rezultati[i].mjesto = i+1;
 if (i>0 && rezultati[i].bodovi == rezultati[i-1].bodovi)
rezultati[i].mjesto = rezultati[i-1].mjesto;
 // Sortiranje po sifri
 sort(rezultati.begin(), rezultati.end(), sort abecedno);
 sort(sifre.begin(), sifre.end());
 // Procesiranje zahtjeva
 int br zahtjeva;
 cin >> br zahtjeva;
 for (int \overline{i}(0); i<br/>br zahtjeva; i++) {
 string zahtjev;
 cin >> zahtjev;
 if (zahtjev == "") continue;
 std::vector<string>::iterator low,up;
 low = upper bound(sifre.begin(), sifre.end(), zahtjev);
 if (low == sifre.begin() || *(low-1) != zahtjev) cout << "Nepoznata</pre>
sifra.\n";
 else {
 int idx = low - sifre.begin() - 1;
 //cout << "idx "<<idx<<"\n";
 cout << "Osvojili ste "<<rezultati[idx].bodovi<<" bodova.</pre>
Nalazite se na "<<rezultati[idx].mjesto<<" mjestu od "<<br/>br_rezultata<<"
```

```
takmicara.\n";
}

return 0;
}
```

Rimski

```
#include <iostream>
#include <cmath>
using namespace std;
string rimcifre[13] = { "M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX",
"V", "IV", "I" };
int arapcifre[13] = { 1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1};
int rimski2arapski(string rimski)
 int k(0);
 int arapski(0);
 for (int i(0); i<13; i++) {</pre>
 while (rimski.substr(k, rimcifre[i].length()) == rimcifre[i]) {
 arapski += arapcifre[i];
 k += rimcifre[i].length();
 }
 return arapski;
}
string arapski2rimski(int arapski) {
 string rimski("");
 for (int i(0); i<13; i++) {</pre>
 while (arapski>=arapcifre[i]) {
 arapski -= arapcifre[i];
 rimski += rimcifre[i];
 }
 return rimski;
}
int main() {
 int n;
 cin >> n;
 for (int i(0); i<n; i++) {</pre>
 string operacija;
 cin >> operacija;
 int j(0);
 while (operacija[j] >= 'C' && operacija[j] <= 'X') j++;</pre>
 int operand1 = rimski2arapski(operacija.substr(0,j));
 int operand2 = rimski2arapski(operacija.substr(j+1));
 int rez;
 switch (operacija[j]) {
 case '+':
 rez=operand1+operand2;
 break;
 case '-':
 rez=operand1-operand2;
 break;
 case '*':
 rez=operand1*operand2;
 break;
 case '/':
 rez=operand1/operand2;
 break;
 case '%':
 rez=operand1%operand2;
```

```
break;
case '^':
 rez=pow(operand1, operand2);
 break;
}
cout << arapski2rimski(rez) << endl;
}
return 0;
}</pre>
```

Konj i riža

```
#include <iostream>
#include <vector>
#include <string>
using namespace std;
struct stanje {
 vector<int> ploca, put;
 int riza;
};
vector<int> moguci skokovi(int pozicija) {
 vector<int> rezultat;
 int x=pozicija/8;
 int y=pozicija%8;
 if (x>1) {
 if (y>0) rezultat.push back((x-2)*8+y-1);
 if (y<7) rezultat.push back((x-2)*8+y+1);
 if (x>0) {
 if (y>1) rezultat.push back((x-1)*8+y-2);
 if (y<6) rezultat.push back((x-1)*8+y+2);
 if (x<7) {
 if (y>1) rezultat.push back((x+1)*8+y-2);
 if (y<6) rezultat.push_back((x+1)*8+y+2);
 if (x<6) {
 if (y>0) rezultat.push back((x+2)*8+y-1);
 if (y<7) rezultat.push back((x+2)*8+y+1);
 return rezultat;
}
void ispisi pos(int pos) {
 int x = pos/8;
 int y = pos%8;
 cout << char('a'+y) << (x+1);</pre>
}
void ispisi put(vector<int> put) {
 for (int i(0); i<put.size(); i++) {</pre>
 ispisi pos(put[i]);
 cout << " ";
 }
 cout << endl;
}
stanje dfs(stanje s, int max koraka) {
 int pozicija = s.put[s.put.size()-1];
 vector<int> m = moguci skokovi(pozicija);
 stanje najbolje = s;
 for (int i(0); i<m.size(); i++) {</pre>
 stanje novo = s;
 novo.put.push back(m[i]);
 novo.riza += novo.ploca[m[i]];
 novo.ploca[m[i]] = 0;
 if (novo.put.size() <= max koraka)</pre>
 novo = dfs(novo, max koraka);
```

```
if (novo.riza >= najbolje.riza) najbolje = novo;
 return najbolje;
int main() {
 stanje pocetno;
 int max koraka;
 cin >> max koraka;
 // Okrecemo plocu tako da je a1 = 0
 pocetno.ploca.resize(64);
 for (int i(0); i<8; i++)</pre>
 for (int j(0); j<8; j++) {</pre>
 int pos = (7-i)*8 + j;
 cin >> pocetno.ploca[pos];
 }
 pocetno.put.push back(0);
 pocetno.riza=0;
 stanje najbolje = dfs(pocetno, max koraka);
 cout << najbolje.riza << endl;</pre>
 ispisi_put(najbolje.put);
 return 0;
}
```

Šest koraka

```
#include <iostream>
#include <vector>
#include <string>
#include <iomanip>
#include <queue>
using namespace std;
vector<string> osobe;
vector<vector<bool> > matricaSusjedstva;
vector<bool> posjeceno;
// Funkcija koja traĹľi osobu u grafu, a ako je ne naÄ'e dodaje je u graf
int traziOsobu(string ime) {
 for (int i(0); i<osobe.size(); i++)</pre>
 if (osobe[i] == ime) return i;
 // Dodajemo osobu u graf
 osobe.push back(ime);
 // Trebamo se pobrinuti da je matrica susjedstva popunjena sa false
 matricaSusjedstva.resize(osobe.size(), vector<bool>(osobe.size(), false));
 for (int i(0); i<osobe.size()-1; i++)</pre>
 matricaSusjedstva[i].resize(osobe.size(), false);
 return osobe.size()-1;
}
int bfs(int p, int q, int maxdubina) {
 queue<int> putevi;
 putevi.push(p);
 posjeceno[p] = true;
 int dubina=1;
 int dodano ova dubina=1, dodano sljedeca dubina=0;
 while (!putevi.empty()) {
 int cvor=putevi.front();
 putevi.pop();
 for (int i(0); i<matricaSusjedstva.size(); i++) {</pre>
 if (i==cvor) continue;
 if (matricaSusjedstva[cvor][i] && !posjeceno[i]) {
 if (i==q) return dubina;
 putevi.push(i);
 dodano sljedeca dubina++;
 posjeceno[i] = true;
 }
 dodano ova dubina--;
 if (dodano ova dubina == 0) {
 dodano ova dubina=dodano sljedeca dubina;
 dodano sljedeca dubina=0;
 dubina++;
 if (dubina>maxdubina) return -1;
 return -1;
}
```

```
int main() {
 int n, k;
 cin >> n;
 // Kreiraj graf prijatelja
 for (int i(0); i<n; i++) {</pre>
 string ime1, prezime1, ime2, prezime2;
 cin >> ime1 >> prezime1 >> ime2 >> prezime2;
 int idx1 = traziOsobu(ime1 + " " + prezime1);
 int idx2 = traziOsobu(ime2 + " " + prezime2);
 // Ako je A prijatelj B onda je B prijatelj A
 matricaSusjedstva[idx1][idx2] = true;
 matricaSusjedstva[idx2][idx1] = true;
 }
 // Provjera hipoteze
 cin >> k;
 for (int i(0); i<k; i++) {</pre>
 string ime1, prezime1, ime2, prezime2;
 cin >> ime1 >> prezime1 >> ime2 >> prezime2;
 int idx1 = traziOsobu(ime1 + " " + prezime1);
 int idx2 = traziOsobu(ime2 + " " + prezime2);
 posjeceno.resize(osobe.size());
 for (int j(0); j<osobe.size(); j++) posjeceno[j]=false;</pre>
 int brojKoraka = bfs(idx1, idx2, 6);
 //cout << brojKoraka << " ";</pre>
 if (brojKoraka <= 6 && brojKoraka != -1)</pre>
 cout << "hipoteza ispunjena\n";</pre>
 else
 cout << "hipoteza nije ispunjena\n";</pre>
 return 0;
```