к 111-летию академика М.А. Лаврентьева

 2011 год

к 111-летию академика М.А. Лаврентьева

 2011 год

Олимпиада по программированию
в рамках XV Лаврентьевских чтений
Ко всем задачам тура предъявляются следующие технические требования:
	Имя входного файла:
	input.txt

	Имя выходного файла:
	output.txt

	Максимальное время работы на одном тесте:
	1 секунда

	Максимальный объем используемой памяти:
	1 мегабайт

Необходимо строго соблюдать формат входного и выходного файла, поскольку проверка производится автоматически. Ни в коем случае нельзя использовать процедуры и функции, ожидающие ввода с клавиатуры (например, readkey на Паскале), так как в этом случае программа будет ждать ввода бесконечно (и будет снята с тестирования после превышения лимита времени).

Приведем простой способ чтения из файла и записи в файл на языке Паскаль:

	{ в начале программы }

assign(input, 'input.txt'); reset(input);

assign(output, 'output.txt'); rewrite(output);

{ теперь обычные функции read, readln, write, writeln будут работать с файлами, а не с клавиатурой / экраном }

…

{ в конце программы }

close(output);

A. Популяция «лаврео»
Популяция особей «лаврео» живет по следующим законам:
· один раз в апреле они объединяются в группы по 3 или 5 особей;
· за год группа из трех «лаврео» порождает 5 новых особей, а группа из 5 «лаврео» – 9 новых особей;

· особи собираются так, чтобы за год породить наибольшее количество «лаврео»;

· каждый «лаврео» живет четыре года.

Известно, что в марте этого года в Якутск из новосибирского Академгородка привезли K только что родившихся «лаврео». Сколько особей будет в Якутске ровно через N лет, при условии, что ни одну особь не планируется вывозить из Якутска?

Формат входных данных

В единственной строке входного файла заданы два разделенных пробелом натуральных числа K и N (1 (K, N (15).
Формат выходных данных

В единственную строку выходного файла выведите искомое число особей.

Пример

	input.txt
	output.txt

	3 2
	22

B. Сумма

Имеется двумерный массив целых чисел размерности N×М. Найти наибольшую сумму k элементов массива, идущих в следующем порядке. Пусть первый элемент суммы стоит в i-й строке на j-м месте. Второй элемент массива должен стоять в (i+1)-й строке на j-м месте. Третий элемент должен стоять в (i+2)-й строке на j-м месте и т.д. Если i = N, то следующий элемент суммы должен стоять в 1-й строке на (j+1)-м месте.

Формат входных данных

Первая строка входного файла содержит числа N, M и k (1 (N, M, k (1000) Следующие N строк состоят из М целых чисел, каждое из которых не превышает по модулю 106. Эти N строк и составляют входной массив. Все числа, находящиеся в одной строке, разделены пробелами.

Формат выходных данных

Выходной файл состоит из одного числа – максимальной суммы.

Примеры

	input.txt
	output.txt

	3 3 2

12 6 7

23 11 5

11 7 6
	35

	3 4 3

11 2 22 12

21 1 15 14

14 11 10 7
	48

C. Пересечение
Дана окружность с радиусом, равным 1, и равнобедренный прямоугольный треугольник с катетами, параллельными осям координат. Центр окружности лежит на гипотенузе треугольника. Найти площадь пересечения треугольника и окружности с точностью до 0.001.
Формат входных данных

Единственная строка входного файла содержит 5 вещественных чисел, разделенных пробелами. Первые два числа есть координаты по х и по у вершины прямого угла треугольника. Следующие два числа есть координаты по х и у середины гипотенузы треугольника, последняя цифра – это координата по х центра окружности.
Формат выходных данных

Выходной файл содержит единственное число – площадь пересечения треугольника и окружности.
Пример

	input.txt
	output.txt

	0 0 3 3 6
	0.393

D. Пароли

В компьютерной цепи используются пароли, состоящие из цифр. Чтобы избежать хищения паролей, их хранят на диске в зашифрованном виде. При необходимости использования происходит однозначное расшифрование соответствующего пароля. Зашифровывание пароля происходит посимвольно одним и тем же преобразованием. Первая цифра остается без изменения, а результат преобразования каждой следующей цифры зависит только от самой этой цифры и от предыдущей цифры. Диск шифровок испортился. Ведущий программист ЦИТ Иван Иванович достал список некоторых паролей и их шифры. Через другие каналы ему стали известны еще некоторые пароли, и, может быть, их шифры. Иван Иванович, как бывший работник ФСБ, сомневается и в самом списке паролей. Помогите ему в этой ситуации.

Формат входных данных

Первая строка входного файла содержит числа N и M. Каждая из следующих M строк состоит из цифр и представляет собой пароли. Следующие M строк – это соответствующие шифры паролей предыдущих M строк. Следующие N строк – это строки, которые могут быть паролями. Цифры в последних N строках могут быть соответствующими шифрами предыдущих N строк.
Формат выходных данных

Если первые М строк не являются паролями, то в выходной файл выводим слово «no». В случае, если эти строки являются паролями, рассматриваем последние 2N строк. В этом случае выходной файл состоит из N строк. В каждой строке вначале стоит строка – предполагаемый пароль, затем стоит пробел, а затем, если это пароль, стоит его шифр. Если же это не пароль, а набор цифр, то за пробелом идет либо знак «*» либо знак «?». Знак «*» – означает, что набор цифр не может быть паролем, а знак «?» означает, что набор цифр может быть паролем, но недостаточно информации.

Примеры
	input.txt
	output.txt
	Примечание

	1 2

4208212275831

4286

4245133784397

4284

4678209115647

4265708114547
	no
	Вторая и третья строки не могут быть паролями, так как 2 7 кодируется в 8

и 2 8 кодируется в 8, а это нарушает однозначное расшифрование паролей.

	4 1

313373925

345614814

313

313

313

3113

545

3456

345

3465
	313 *

313 *

313 345

3113 ?
	8-я строка цифр не может быть паролем из-за несовпадения первых символов.

9-я строка не может быть паролем, так как длина его шифровки другая.

10-я строка пароль.

В 11-й строке есть неизвестное поле 1 1, которое переходит в 6. Эта строка может быть паролем.

E. Число 2011

Все натуральные числа от 1 до N (1 ≤ N ≤ 2000) записали подряд слева направо:

12345678910111213…N.

Сколько существует способов вычеркнуть все цифры полученного числа, кроме четырех, чтобы оставшиеся цифры образовали (без перестановок) число 2011?

Например, для N = 11 число 2011 можно получить только одним способом: 1234567891011.

Формат входных данных

Единственная строка входного файла содержит одно число N.

Формат выходных данных

В выходной файл вывести одно число – количество способов.

Пример

	input.txt
	output.txt

	11
	1

1
4

