Vishal Agrawal (එ

04 Hr 05 Min **18** Sec

Guidelines

Coding Area

Editor | Compile & **Run History**

Submissions

Feedback Form

Result

Graphs

```
Coding Area
```

В С D

N-pod Numbers

+ Problem Description

```
Consider the natural numbers 1, 2, 4. Using these numbers alone or in combinations (as sums), one can realize the following natural number
 5 = 1 + 4
 6 = 2 + 4
7 = 1 + 2 + 4
  That's all!
 Let us call 1, 2 and 4 as the "seeds" and the generated numbers 1 through 7 as the "plants".
Let us call a seed-list as an "N-pod" if its seeds are distinct and it generates plants 1 through N.
 We shall confine ourselves to natural number (positive integer) seeds.

Hence 7-Pod-1 = {1, 2, 4} generates Plant-set {1, 2, 3, 4, 5, 6, 7}.

Note that seed-list {1, 2, 2, 2}, having the seed "2" repeated 3 times, also generates plants 1 through 7:
 3 = 1 + 2
 4 = 2 + 2

5 = 1 + 2 + 2
 6 = 2 + 2 + 2
 7 = 1 + 2 + 2 + 2
 However, since the seed-list has non-distinct seeds, {1, 2, 2, 2} is not a pod.
  Consider 7-Pod-2 = \{1, 2, 3, 6\}. We can check that this pod also generates 1 through 7:
 4 = 1 + 3
 5 = 2 + 3
 Note that the number of seeds in 7-Pod-1 (3) is smaller than that (4) in 7-Pod-2. Let us call the numbers of seeds in a pod as its "Len
 Hence 7-Pod-1-Length = 3 < 7-Pod-2-Length = 4.

Note also that the sum of the seeds in 7-Pod-1 (1 + 2 + 4 = 7) is smaller than that (1 + 2 + 3 + 6 = 12) of 7-Pod-2.

Let us call the sum of the seeds in a pod as its "Sigma". Hence 7-Pod-1-Sigma = 7 < 12 = 7-Pod-2-Sigma.
 Consider the following 19-Pods that each have the least lengths and sigmas possible: 19-Pod-1=\{1, 2, 3, 4, 9\} 19-Pod-2=\{1, 2, 3, 5, 8\}
```

When number of seeds in pod is even then median has to be calculated as the average of middle two numbers. The Median should be considered up-to accuracy of 2 decimal places.

Thus 19-Pod-3 is the least-length, least-sigma, least-max-seed and least-median 19-Pod. Let us call such a pod as "Atomic".

Thus an Atomic N-Pod is a least-length, least-sigma, least-max-seed and least-median pod that consists of seeds generating all the plan Here's the problem: Accept number N and identify all Atomic N-pods.

Note that the largest seed ("max-seed") in both 19-Pod-3 and 19-Pod-4 is 7, which is smaller than the max-seeds of the first two 19-Pod Focusing on the 19-Pods that have max-seeds 7. let us calculate the medians of the seeds:

+ Constraints

1 <= N <= 35

+ Input Format

First line contains Integer N.

19-Pod-3 = {1, 2, 3, 6, 7} 19-Pod-4 = {1, 2, 4, 5, 7}

Median-19-Pod-3 = Median(1, 2, 3, 6, 7) = 3 Median-19-Pod-4 = Median(1, 2, 4, 5, 7) = 4

+ Output

Atomic N-pods separated by OR arranged in ascending order if there are multiple such pods. Within a pod, arrange the seeds in ascending order.

+ Explanation

```
Example 1: Input: 7
Output: {1,2,4}
Example 2:
Input: 32
Output: {1,2,3,7,9,10}OR{1,2,4,6,9,10}
```

Upload Solution [Question : D]

I, vishal agrawal confirm that the answer submitted is my own.

■ Took help from online sources (attributions)

https://www.tcscodevita.com/CodevitaV7/main page.jsp

CodeVita FAQ's CodeVita Blog Privacy Policy Careers

CONNECT WITH US **f in o**

© 2018 Tata Consultancy Services Limited. All Rights Reserved.