Заочная олимпиада для учителей информатики РС(Я)

1. Дано натуральное число n (n<=1010). Напечатать это число русскими словами (тринадцать рублей, сто пять рублей, двести сорок один рубль, одна тысяча рублей и т.д.).
	Input.txt
	Output.txt

	13
	тринадцать рублей

	1342012
	один миллион триста сорок две тысячи двенадцать рублей

2. В сообщении состоящем из одних латинских букв пробелов, каждую букву заметили ее порядковым номером ее порядковым номером в латинском алфавите (A-1, B-2, …, Z-26), а символ пробела заменили нулем. Найдите количество исходных сообщений, из которых могла получиться заданная последовательность. Длина последовательности цифр не более 30 цифр.
	Input.txt
	Output.txt

	13
	2

	1342012
	8

3. Детскому саду было выделено на покупку игрушек Z рублей. При этом было поставлено три условия:
А) Число купленных игрушек должно быть максимально.

Б) Каждая игрушка должна быть куплена в единственном экземпляре.

В) Оставшаяся от Z сумма, после покупки игрушек, должна быть максимальной.

Однако на собрании воспитателей было решено, из числа могущих быть купленными игрушек, заменить одну или две игрушки на более дорогие так, чтобы количество купленных игрушек не изменилось, а оставшаяся от Z после покупки игрушек сумма была минимальной.

Технические требования:

В первой строке входного файла INPUT.txt находятся, разделенные пробелом числа Z и N. Где N – количество игрушек в прейскуранте. Во второй строке находятся N чисел (N≤255).

В выходном файле OUTPUT.txt находится единственное число. Оставшаяся от Z, после покупки игрушек, сумма.

Пример:

INPUT.txt OUTPUT.txt
25 8 1

5 5 1 7 8 1 2 10

26 8 2

7 1 10 1 1 8 11 22

4. Шахматный турнир

Таблица шахматного турнира представляет собой двумерную матрицу из N+1 строк и N+3 столбцов. Первая строка представляет собой номера туров. Если не считать первой строки то: в первом столбце находятся фамилии участников; N+1 столбец содержит суммы очков, набранные этими участниками; N+2 столбец – это занятые места. Первая строка, первый и последний столбец нас не интересуют. Будем считать, что таблица результатов представляет собой двумерный массив N×(N+1). Через год после шахматного турнира в таблице стерлись одна строка и один столбец. Восстановите таблицу результатов.

Технические требования:

В первой строке входного файла INPUT.txt находятся три числа N, k, m. Где N (N≤20) число участников, k – номер стертой строки, m – номер стертого столбца. В следующих N-1 строках содержатся N вещественных чисел. Число в строке порядковый, номер которого совпадает с номером строки, равно -1, последнее число строки, если оно сохранилось это вещественное число, в дробной части которого стоит или нуль или 5. Все остальные числа могут быть только такими: 0; 0.5; 1.

В выходной файл OUTPUT.txt надо поместить восстановленную таблицу.

Пример:

INPUT.txt OUTPUT.txt
 4 1 1 -1 1 1 1 3.0

 -1 0.5 0.5 1.0 0 -1 0.5 0.5 1.0

 0.5 -1 0 0.5 0 0.5 -1 0 0.5

 0.5 1 -1 1.5 0 0.5 1 -1 1.5

 4 2 5 -1 1 1 1 3.0

 -1 1 1 1 0 -1 0.5 0.5 1.0

 0 0.5 -1 0 0 0.5 -1 0 0.5

0 0.5 1 -1 0 0.5 1 -1 1.5

5. Имеется файловая система, где для упрощения имена файлов и каталогов занумерованы. Под номером 1 будем подразумевать корневой каталог. Файловую систему запишем как матрицу состоящую из нулей и единиц. Номер строки будем идентифицировать с номером файла или каталога. Единицы, находящиеся в строке означают, что данная строка связана с со строками с номерами совпадающими с порядковым номером единиц в строке. Файловая система иерархическая. Спускаясь по строкам вниз, попадаем на более низкие уровни. Спуск на один уровень вниз будем оценивать в 1 балл. Поднятие на один уровень вверх будем оценивать в два балла. Требуется найти минимальное количество баллов, позволяющее из одного заданного файла или каталога попасть в другой заданный файл или каталог. (Путь к пункту 4 может быть таким 1 9 8 4, т.е. пункта 9 спускаемся к пункту 4)
Технические требования:

В первой строке входного файла INPUT.txt находятся числа N, k,m. Где N (N≤40) число файлов или каталогов, k – номер строки, из которой нужно попасть в строку с номером m. В каждой из следующих N строк содержатся номера файлов связанных с этой строкой. В выходном файле OUTPUT.txt находится единственное число, означающее минимальное число баллов требующееся при переходе из пункта k в пункт m.

Пример:

INPUT.txt OUTPUT.txt
 10 2 9 4

0 1 1 1 0 0 0 0 0 0

1 0 0 0 1 0 0 0 0 0

1 0 0 0 0 0 0 0 0 0

1 0 0 0 0 0 0 0 1 1

0 1 0 0 0 1 0 0 0 0

0 0 0 0 1 0 1 0 0 0

0 0 0 0 0 1 0 1 0 0

0 0 0 0 0 0 1 0 1 0

0 0 0 1 0 0 0 1 0 0

0 0 0 1 0 0 0 0 0 0

6. Даны числа n (n≤9) и m (m≤20). Сколько существует n-значных чисел таких (лидирующие нули возможны, например, 00 и 01 - «двузначные числа»), чтобы сумма цифр этого числа делилась на целое число k (k≥2). Где k≤m?
Технические требования:

В первой и единственной строке входного файла INPUT.txt находятся, разделенные пробелами числа n и m. Выходной массив OUTPUT.txt содержит требуемое количество чисел.

Пример:

INPUT.txt OUTPUT.txt
 1 5 8

 2 6 74

7. Трудно быть мышью
Лабораторная мышь по кличке Элджернон очень хочет пить. В его клетке есть поилка, но исследователи поставили вертикально в клетку цилиндрическую палку, чтобы посмотреть, достаточно ли мышь умна, чтобы выбрать наилучший маршрут. Теперь Элджернону, наверное, придется обходит палку. Помогите бедняге рассчитать кратчайший путь, по которому он сможет добежать к поилке.
Входные данные

Во входном файле записаны сначала координаты Элджернона X1 Y1, затем — координаты поилки X2 Y2, а затем — координаты центра и радиус ловушки X3 Y3 R. Все координаты — целые числа из диапазона от –32000 до 32000. Радиус ловушки — натуральное число, не превышающее 32000.
Координаты Элджернона и поилки не могут находиться под палкой, но могут находиться на ее границе.

Выходные данные

Выведите в выходной файл одно число — длину самого короткого пути от Элджернона до поилки с тремя знаками после точки.
Примеры

	INPUT.TXT
	OUTPUT.TXT

	0 0 0 1 10 10 1
	1.000

	5 0 0 5 0 0 5
	7.854

	-5 0 5 0 0 0 3
	11.861

8. Перевод длинных чисел

Дано неотрицательное целое число a, записанное в системе счисления по основанию p. Требуется перевести это число в систему счисления по основанию q. Для представления цифр больше 9 используются заглавные латинские буквы (A -- 10, B -- 11, …, Z -- 35).
Ограничения
2 ≤ p, q ≤ 36, длина входной строки не превышает 1000 символов.
Формат входного файла
Первая строка содержит числа p q. Вторая строка содержит строку, представляющую число (a)p.
Формат выходного файла
Выходной файл должен содержать единственную строку, представляющую (a)q без незначащих нулей в начале.
Пример входного файла №1
2 10
10010
Пример выходного файла №1
18
Пример входного файла №2
31 17
AF2J5
Пример выходного файла №2
6DG3BE
