Exercises: C# Basics - More Exercises

Problems for exercises and homework for the "Programming Fundamentals Extended" course @ SoftUni.

Problem 1. X

Write a program, which **prints** an **X figure** with height **n**.

N will be an odd number in the range [3...99].

Examples

		_	
Input	Output		Input
3	хх		5
	Х		
	хх		

Input	Output
5	x x
	хх
	Х
	X X X X
	X X

Input	Oı	utput
11	x	X
	x	Х
	х	X
	х	X
	X	X
		X
	X	X
	Х	Χ
	Х	Х
	X	Х
	х	Х

Problem 2. Vapor Store

After the previous problem, you feel like taking a break, so you go on the **Vapor Store** to buy some video games. Write a program, which helps you buy the games. The **valid games** are the following games in this table:

Name	Price
OutFall 4	\$39.99
CS: OG	\$15.99
Zplinter Zell	\$19.99
Honored 2	\$59.99
RoverWatch	\$29.99
RoverWatch Origins Edition	\$39.99

On the first line, you will receive your current balance – a floating-point number in the range [0.00...5000.00].

Until you receive the command "Game Time", you have to keep buying games. When a game is bought, the user's balance decreases by the price of the game.

Additionally, the program should obey the following conditions:

- If a game the user is trying to buy is **not present** in the table above, print "**Not Found**" and **read the next line**.
- If at any point, the user has \$0 left, print "Out of money!" and end the program.
- Alternatively, if the user is trying to buy a game which they can't afford, print "Too Expensive" and read
 the next line.

When you receive "Game Time", print the user's remaining money and total spent on games, rounded to the 2nd decimal place.

Examples

Input	Output
120 RoverWatch Honored 2 Game Time	Bought RoverWatch Bought Honored 2 Total spent: \$89.98. Remaining: \$30.02

Input	Output
19.99	Not Found
Reimen origin	Too Expensive
RoverWatch RoverWatch	Bought Zplinter Zell
Zplinter Zell	Out of money!
Game Time	

Input	Output
79.99 OutFall 4 RoverWatch Origins Edition Game Time	Bought OutFall 4 Bought RoverWatch Origins Edition Total spent: \$79.98. Remaining: \$0.01

Problem 3. Megapixels

Write a program, which, given an **image resolution** (width and height), calculates its **megapixels**. Megapixels (short for millions of pixels) are calculated by **counting** all the **image pixels**, then **dividing** the result by **1000000**.

The megapixels must always be rounded to the first digit after the decimal point (i.e. 0.786 MP \rightarrow 0.8MP).

Input

- First Line the width of the image integer in range [1...20000]
- Second Line the height of the image integer in range [1...20000]

Examples

Input	Output	
1024 768	1024x768 => 0.8MP	

Input	Output	
1920	1920x1080 => 2.1MP	
1080		

Input	Output	
5344	5344x3006 => 16.1MP	
3006		

Hints

• To round a number, you can use the Math.Round method.

Problem 4. Photo Gallery

Write a program, which receives **image metadata** as input and prints information about the image, such as its **filename**, **date taken**, **size**, **resolution** and **aspect ratio**. Also, calculate the **orientation** of the image. The **3** orientations are: **portrait**, **landscape** and **square**.

Input

- First line the photo's number an integer in the range [0...9999]
- Second, third, fourth line the day, month and year the photo was taken integers forming valid dates in the range [01/01/1990...31/12/2020]
- Fifth, sixth line the hours and minutes the photo was taken integers in the range [0...23]
- Seventh line the photo's size in bytes integer in the range [0...999000000]
- **Eighth, ninth line** the photo's **resolution** (width and height) in pixels integers in the range [1...10000]

Output

- The **name** should be printed in the format "**DSC_xxxx.jpg**".
- The date and time taken should be printed in the format "dd/mm/yyyy hh:mm".
- The size should be printed in standard human-readable format (i.e. 950 bytes = 950B, 500000 bytes = 500KB, 1500000 bytes = 1.5MB).
- The **resolution** should be printed in the following format: "{width}x{height}".
- The **orientation** can be one of three valid values: **portrait**, **landscape** and **square**.

Examples

Input	Output
35 25 12 2003 12 3 1500000 5334 3006	Name: DSC_0035.jpg Date Taken: 25/12/2003 12:03 Size: 1.5MB Resolution: 5334x3006 (landscape)

Input	Output
533 20 3	Name: DSC_0533.jpg Date Taken: 20/03/1993 11:33 Size: 350KB
1993 11 33 350000 768 1024	Resolution: 768x1024 (portrait)

Input	Output		
6552 12 11 2012 15 33 850 1000	Name: DSC_6552.jpg Date Taken: 12/11/2012 15:33 Size: 850B Resolution: 1000x1000 (square)		

Problem 5. BPM Counter

Write a program, which receives BPM (beats per minute) and number of beats from the console and calculates how many bars (1 bar == 4 beats) the beats equal to, then calculates the length of the sequence in minutes and seconds.

The bars must always be rounded to the first digit after the decimal point (i.e. 1.75 bars -> 1.8 bars).

Examples

Input	Output				
60	15	bars	-	1m	0s
60					

Input	Output		
128	21.2 bars - 0m 39s		
85			

Input	Output		
522 80	20 bars - 0m 9s		

Problem 6. DNA Sequences

You are a molecular biologist, who's on the verge of figuring out gene manipulation. But first you need to see what DNA sequences you're working with, so you decide to write a program to do it for you.

Write a program, which prints all the possible nucleic acid sequences (A, C, G and T), in the range [AAA...TTT]. Each nucleic acid sequence is exactly 3 nucleotides (letters) long. Print a new line every 4 sequences. Each nucleotide has a corresponding numeric value – A \rightarrow 1, C \rightarrow 2, G \rightarrow 3, T \rightarrow 4.

For every sequence, take the sum of its elements (e.g. ACAC \rightarrow 1 + 2 + 1 + 2 = 6) and if it's equal to or larger than the match sum, print the sequence with an "O" before and after it, otherwise print "X" before and after it.

Examples

Input	Output			
5	XAAAX	XAACX	OAAGO	OAATO
	XACAX	OACCO	OACGO	OACTO
	OAGAO	OAGCO	OAGGO	OAGTO
	OATAO	OATCO	OATGO	OATTO
	XCAAX	OCACO	OCAG0	OCATO
	OCCA0	0000	OCCG0	ОССТО
	OCGAO	OCGCO	OCGGO	OCGT0
	OCTAO	OCTCO	OCTG0	OCTTO
	OGAAO	OGACO	OGAGO	OGATO
	OGCAO	OGCCO	OGCGO	OGCTO
	OGGAO	OGGCO	OGGGO	OGGTO
	OGTAO	OGTCO	OGTGO	OGTTO
	OTAAO	OTACO	OTAGO	OTATO
	OTCA0	OTCCO	OTCGO	ОТСТО
	OTGAO	OTGCO	OTGGO	OTGTO
	OTTAO	OTTCO	OTTGO	OTTTO

Input	Output	Comments
11	XAAAX XAACX XAAGX XAATX XACAX XACCX XACGX XACTX	Combinations, where "sum >= 11":
	XAGAX XAGCX XAGGX XAGTX	GTT → 3+4+4 → 11
	XATAX XATCX XATGX XATTX	TGT → 4+3+4 → 11
	XCAAX XCACX XCAGX XCATX	TTG → 4+4+3 → 11
	XCCAX XCCCX XCCGX XCCTX	TTT → 4+4+4 → 12
	XCGAX XCGCX XCGGX XCGTX	
	XCTAX XCTCX XCTGX XCTTX	
	XGAAX XGACX XGAGX XGATX	
	XGCAX XGCCX XGCGX XGCTX	
	XGGAX XGGCX XGGTX	
	XGTAX XGTCX XGTGX OGTTO	
	XTAAX XTACX XTAGX XTATX	
	XTCAX XTCCX XTCGX XTCTX	
	XTGAX XTGCX XTGGX OTGTO	
	XTTAX XTTCX OTTGO OTTTO	

Input	Output	Comments
10	XAAAX XAACX XAAGX XAATX	Combinations, where
	XACAX XACCX XACGX XACTX	"sum >= 10":
	XAGAX XAGCX XAGGX XAGTX	CTT → 2+4+4 → 10
	XATAX XATCX XATGX XATTX	GGT → 3+3+4 → 10
	XCAAX XCACX XCAGX XCATX	GTG → 3+4+3 → 10
	XCCAX XCCCX XCCGX XCCTX	GTT → 3+4+4 → 11
	XCGAX XCGCX XCGGX XCGTX	TCT → 4+2+4 → 10
	XCTAX XCTCX XCTGX OCTTO	TGG → 4+3+3 → 10
	XGAAX XGACX XGAGX XGATX	TGT → 4+3+4 → 11
	XGCAX XGCCX XGCGX XGCTX	TTC → 4+4+2 → 10
	XGGAX XGGCX XGGGX OGGTO	TTG → 4+4+3 → 11
	XGTAX XGTCX OGTGO OGTTO	TTT → 4+4+4 → 12
	XTAAX XTACX XTAGX XTATX	
	XTCAX XTCCX XTCGX OTCTO	
	XTGAX XTGCX OTGGO OTGTO	
	XTTAX OTTCO OTTGO OTTTO	

Problem 7. Training Hall Equipment

As the new intern in SoftUni, you're tasked with equipping the new training halls with all the necessary items to lead quality technical trainings. You'll be given a budget and a list of items to buy. The other intern will be tasked with plugging in everything and hopefully not getting anyone electrocuted in the process...

Input

- On the first line, you will receive your **budget** a floating-point value in the range [0...1000000]
- On the second line, you will receive the **number of items** you need to buy an integer in the range [0...10]
- On the next **count*3** lines, you will receive the **item data** as such:
 - 1. The item name string
 - 2. The item price floating-point value in the range [0.50...1000.00]
 - 3. The item count integer in the range [0...1000]

Output

Every time an item is added to the cart, print "Adding {count} {item} to cart." on the console. Make sure to pluralize item names (if the item count isn't 1, add an S at the end of the item name). After all of the items have been added to the cart, you need to calculate the subtotal of the items and check if the budget will be enough.

- If it's enough, print "Money left: \${moneyLeft}", formatted to the 2nd decimal point.
- Otherwise, print "Not enough. We need \${moneyNeeded} more.", formatted to the 2nd decimal

Examples

Output	
cart. cart. cart.	
2	

Input	Output
700	Adding 1 projector to cart.
3	Adding 3 hdmi cables to cart.
projector	Adding 80 chairs to cart.
399.99	Subtotal: \$660.16
1	Money left: \$39.84
hdmi cable	
6.99	
3	
chair	
2.99	
80	
desk	
99.99	
25	

Input	Output		
2000	Adding 1 whiteboard to cart.		
4	Adding 10 markers to cart.		
whiteboard	Adding 20 chalks to cart.		
150	Adding 15 beanbag chairs to cart.		
1	Subtotal: \$2029.75		
marker	Not enough. We need \$29.75 more.		
6.99			
10			
chalk			

Problem 8. * SMS Typing

Write a program, which emulates typing an SMS, following this guide:

1	2	3
	abc	def
4	5	6
ghi	jkl	mno
7	8	9
pqrs	tuv	wxyz
	0	
	space	

Following the guide, 2 becomes "a", 22 becomes "b" and so on.

Input

- On the first line, you will receive **n** the **number of characters integer** in the range [1...30]
- On the next n lines, you will receive integers, representing the **text message characters**.

Output

Print all the characters together, forming a **text message string**.

Examples

Input	Output	Input	t Output		Input	Output	
5	hello	9	hey there		7	meet me	
44		44			6		
33		33			33		
555		999			33		
555		0			8		
666		8			0		
		44			6		
		33			33		
		777					
		33					

Hints

- A naïve approach would be to just put all the possible combinations of digits in a giant **switch** statement.
- A cleverer approach would be to come up with a mathematical formula, which converts a number to its alphabet representation:

Digit	2	3	4	5	6	7	8	9
Index	0 1 2	3 4 5	6 7 8	9 11 12	13 14 15	16 17 18 19	20 21 22	23 24 25 26
Letter	a b c	def	ghi	j k 1	m n o	pqrs	tuv	w x y z

- Let's take the number 222 (c) for example. Our algorithm would look like this:
 - Find the number of digits the number has "e.g. 222 → 3 digits"
 - Find the main digit of the number "e.g. 222 → 2"
 - o Find the offset of the number. To do that, you can use the formula: (main digit 2) * 3
 - o If the main digit is 8 or 9, we need to add 1 to the offset, since the digits 7 and 9 have 4 letters each
 - \circ Finally, find the **letter index** (a \Rightarrow 0, c \Rightarrow 2, etc.). To do that, we can use the following formula: (offset + digit length - 1).
 - o After we've found the **letter index**, we can just add that to **the ASCII code** of the lowercase letter "**a**" (97)

