Zadanie 5. Liczby pierwsze (8 pkt)

Liczba pierwsza to liczba naturalna większa od 1, która ma dokładnie dwa dzielniki naturalne: 1 i samą siebie.

Przykłady liczb pierwszych:

7 11 29

Liczba 21 nie jest liczbą pierwszą, ponieważ oprócz liczby 1 i 21 jej dzielnikami są także 3 i 7.

W pliku o nazwie liczby txt umieszczono w kolejnych wierszach 500 liczb całkowitych dodatnich, po jednej w wierszu, z których każda liczba ma co najwyżej 6 cyfr. Napisz program, za pomocą którego otrzymasz tylko te liczby z pliku liczby txt, które są kwadratami liczb pierwszych. Na przykład liczba 49 jest kwadratem liczby pierwszej – $49 = 7^2$. Wyniki zapisz w pliku zad_5.txt. Twój program powinien działać poprawnie również wtedy, gdy plik liczby.txt będzie zawierał 500 innych liczb całkowitych dodatnich, o co najwyżej 6 cyfrach, każda liczba w osobnym wierszu.

Do oceny oddajesz plik o nazwie zad 5. t	xt oraz plik
, , , , , , , , , , , , , , , , , , ,	tu wpisz nazwę pliku
zawierający tekst źródłowy programu.	

Zadanie 6. Liczby

Liczba pierwsza to liczba naturalna większa od 1, która ma dokładnie dwa dzielniki naturalne: 1 i samą siebie. Przykłady liczb pierwszych: 11, 17, 23.

Liczba 21 nie jest liczbą pierwszą, ponieważ oprócz liczb 1 i 21 jej dzielnikami są także 3 i 7.

W pliku dane_6.txt znajduje się 2000 liczb całkowitych o wartościach z zakresu <0;30000>, każda liczba zapisana jest w osobnym wierszu.

Napisz program, który da odpowiedzi do poniższych zadań. Każdą odpowiedź zapisz w pliku *wyniki 6.txt*, poprzedź ją numerem odpowiedniego zadania.

Zadanie 6.1. *(3 pkt)*

Podaj, ile liczb zapisanych w pliku dane 6. txt to liczby pierwsze.

Zadanie 6.2. (4 pkt)

Podaj, jaka jest największa oraz jaka jest najmniejsza liczba pierwsza z pliku dane 6. txt.

Zadanie 4. Palindromy (10 pkt)

Palindromem nazywamy słowo, które czytane od lewej i od prawej strony jest takie samo. Na przykład palindromami są słowa:

JABFDFBAJ HAJAHAJAH ABBA

Słowo JANA nie jest palindromem.

W pliku dane.txt umieszczono w kolejnych wierszach 1000 słów o długościach od 2 do 25 znaków, składających się z wielkich liter A, B, C, D, E, F, G, H, I, J. **Napisz program**, który przegląda słowa zapisane w pliku dane.txt i wypisuje te z nich, które są **palindromami**, po jednym w wierszu. Kolejność wypisywania palindromów powinna być taka sama jak w pliku z danymi. Wyniki zapisz w pliku zadanie4.txt.

Do oceny oddajesz plik zadanie4.txt oraz plik(i)		
, , , , , , , , , , , , , , , , , , , ,	tu wpisz nazwę(y)	
zawierający(e) tekst źródłowy programu.		

Zadanie: Palindrom Liczbowy z Modyfikacja

Napisz program, który sprawdza, czy podana liczba całkowita może zostać przekształcona w palindrom przez co najwyżej jedną zmianę jednej cyfry.

Wymagania:

- 1. **Definicja palindromu**: Liczba jest palindromem, jeśli czytana od przodu i od tyłu jest taka sama (np. 121, 3443).
- 2. **Zmiana jednej cyfry**: Możesz zmienić maksymalnie jedną cyfrę liczby. Po tej zmianie liczba powinna stać się palindromem.

3. Wejście:

o Program pobiera od użytkownika liczbę całkowitą (np. 12321 lub 12341).

4. Wyjście:

- Jeśli można zmienić jedną cyfrę, aby uzyskać palindrom, program zwraca tę zmienioną liczbę.
- o Jeśli liczba jest już palindromem, program zwraca odpowiedni komunikat.
- Jeśli nie można uzyskać palindromu przy co najwyżej jednej zmianie, program zwraca komunikat o niemożliwości.

Przykład działania programu:

1. **Wejście**: 12341

Wyjście: Liczba może zostać przekształcona w palindrom: 12321

2. **Wejście**: 12321

Wyjście: Liczba jest już palindromem.

3. **Wejście**: 123456

Wyjście: Nie można uzyskać palindromu przy jednej zmianie.

Zadanie Maturalne: Palindromy w Pliku

W pliku tekstowym o nazwie dane1.txt znajduje się 1000 wierszy, z których każdy zawiera jeden ciąg znaków złożony wyłącznie z cyfr (np. 12321, 45654, 789987).

Twoim zadaniem jest napisać program, który wykonuje następujące polecenia:

Polecenie 1 (3 pkt):

Znajdź i wypisz wszystkie palindromy występujące w pliku. Wyniki zapisz w pliku wyniki.txt.

Polecenie 2 (3 pkt):

Znajdź i wypisz najdłuższy palindrom w pliku. Jeśli takich palindromów jest kilka o tej samej długości, wypisz jeden dowolny. Wynik zapisz w pliku wynik2.txt.

Polecenie 3 (2 pkt):

Oblicz, ile wszystkich liczb w pliku można przekształcić w palindrom przez co najwyżej jedną zmianę cyfry. Wynik zapisz w pliku wynik3.txt.

Zadanie 4. Hasła (10 pkt)

Informatyk z firmy "KompOK" zapisał w pliku hasla.txt 200 haseł. Każde hasło umieszczone jest w osobnym wierszu pliku. Hasło składa się tylko z małych liter alfabetu angielskiego, zaś jego długość wynosi od 3 do 10 znaków.

Wykorzystując dane zawarte w tym pliku, wykonaj poniższe polecenia. Odpowiedzi do poszczególnych podpunktów zapisz w plikach tekstowych o nazwach wynik4a.txt, wynik4b.txt, wynik4c.txt.

- a) W pliku wynik4a. txt podaj, ile haseł ma parzystą, a ile nieparzystą liczbę znaków.
- b) W pliku wynik4b.txt utwórz zestawienie haseł (po jednym w wierszu), które są palindromami.
 - <u>Palindrom</u> to wyraz brzmiący tak samo przy czytaniu z lewej strony do prawej, jak i odwrotnie, np. *kajak, potop*.
- c) Zapisz w pliku wynik4c.txt zestawienie haseł (po jednym w wierszu) zawierających w sobie dwa kolejne znaki, których suma kodów ASCII wynosi 220.

Przykłady:

Hasło *krzysio* zawiera dwa kolejne znaki *si*, których suma kodów ASCII wynosi 220. Kod ASCII znaku *s* to 115, kod znaku *i* to 105; suma kodów wynosi 115+105 = 220.

Hasło *cyrk* zawiera również takie dwa kolejne znaki. Kod ASCII znaku *c* to 99, kod ASCII znaku *y* to 121; suma kodów wynosi 99+121=220

Tabela kodów ASCII

Znak	a	b	С	d	e	f	g	h	i	j	k	1	m
Kod ASCII	97	98	99	100	101	102	103	104	105	106	107	108	109
Znak	n	0	p	q	r	S	t	u	V	W	X	y	Z
Kod ASCII	110	111	112	113	114	115	116	117	118	119	120	121	122

<u>Uwaga:</u> Kolejność haseł w plikach wynik4b.txt, wynik4c.txt powinna być zgodna z kolejnością ich występowania w pliku hasla.txt.

komputerową(e) realizację(e) zawierający(e) Twojego rozwiązania do wszystkich podpunktów, plik tekstowy o nazwie wynik4a.txt, zawierający odpowiedź do podpunktu a), tekstowy wyniki plik 0 nazwie wynik4b.txt, zawierający z podpunktu b), tekstowy wyniki plik o nazwie wynik4c.txt, zawierający z podpunktu c).

Zadanie 4. Cyfry (10 pkt)

W kolejnych wierszach pliku cyfry. txt znajduje się 1000 liczb naturalnych, mniejszych niż 10⁹ (jeden miliard), po jednej liczbie w każdym wierszu.

Napisz program, który da odpowiedzi do poniższych podpunktów. Każdą odpowiedź zapisz w pliku zadanie4. txt, poprzedzając ją oznaczeniem odpowiedniego podpunktu.

- a) Ile liczb parzystych jest w pliku cyfry.txt?
- b) Podaj liczbę z pliku cyfry. txt, której suma cyfr jest **największa** oraz liczbę z tego pliku, której suma cyfr jest **najmniejsza**. W obu przypadkach jest tylko jedna taka liczba.

Przykład:

Dla danego zbioru liczb:

121324 66562 675100 1187010

odpowiedzią są liczby: **66562** oraz **121324**, ponieważ suma cyfr liczby 66562 jest równa 25 (6+6+5+6+2) i jest największą taką sumą, zaś suma cyfr liczby 121324 (1+2+1+3+2+4) jest równa 13 i jest najmniejszą taką sumą.

- c) Wypisz wszystkie liczby z pliku cyfry. txt, których cyfry tworzą ciąg rosnący.
 - c) Wypisz wszystkie liczby z pliku cyfry. txt, których cyfry tworzą ciąg rosnący.

Przykład:

Cyfry liczby 123579 tworzą ciąg rosnący, ponieważ 1<2<3<5<7<9.

Cyfry liczby 1232 nie tworzą ciągu rosnącego, ponieważ ostatnia cyfra (2) nie jest większa od przedostatniej (3).

Cyfry liczby 34556 nie tworzą ciągu rosnącego, ponieważ cyfra trzecia (5) i cyfra czwarta (5) są sobie równe.

Do oceny oddajesz plik zadanie4.txt oraz plik(i)	
J J 1	tu wpisz nazwę(y) pliku (ów)
zawierający(e) komputerową(e) realizację(e) Twojego rozwiąz	ania.