

Probleme consultații 20 ianuarie 2018

Algoritmi elementari

Problema 1: zerouri factorial

Enunt

Fiind dat un numar natural n, sa se determine numarul de cifre 0 cu care se termină factorialul numărului n:

- a) prin calcularea factorialului
- b) fară calcularea factorialului.

Programul care calculeaza factorialul

C++

```
/* Determină numarul de zerouri de la sfarsitul lui n!, calculand factorialul.
In: - n: numarul pentru care se determină zerourile terminale în n!.
Out: - numarul de zerouri terminale ale lui n!. */
```

```
int cifre0_1(int n)
{
 int f = factorial(n);
 int nr = 0;
 while (f % 10 == 0)
 {
 nr++; f /= 10;
 }
 return nr;
}
```

```
/* Determină factorialul unui numar. n! = 1*2*3*...*n.
In: - n: numarul pentru care se calculeaza factorialul.
Out: - factorialul lui n, n!. */
```

```
int factorial(int n)
{
 int f = 1;
 for (int i = 1; i <= n; i++)
 {
 f *= i;
 }
 return f;
}
```

Pascal

```
{Determină factorialul unui numar. n! = 1*2*3*...*n. In: - n: numarul pentru care se calculeaza factorialul. Out: - factorialul lui n, n!. }
```

```
function factorial(n: integer):longword;
var f:longword;
i:integer;
begin
 f:=1;
```

```

for i:=1 to n do
  f:=f*i;
  factorial1 := f;
end;

{ Determină numarul de zerouri de la sfarsitul lui n!, calculand factorialul. In: - n:
numarul pentru care se determină zerourile terminale în n!. Out: - numarul de zerouri
terminale ale lui n!. }
function cifre0_1(n:integer):integer;
var f:longword;
nr:integer;
begin
  f:=factorial1(n);
  nr:=0;
  while f mod 10 = 0 do
  begin
 inc(nr);
 f:=f div 10;
  end;
  cifre0_1:=nr;
end;

```

Programul care nu calculeaza factorialul

C++

```

/*
Determină numarul de zerouri de la sfarsitul lui n!, fară a calcula factorialul.
In:
- n: numarul pentru care se determină zerourile terminale în n!.
Out:
- numarul de zerouri terminale ale lui n!.
*/
int cifre0_2(intn) {
 int nr = 0;
 for (int i = 5; n / i >= 1; i *= 5) {
 nr += n / i;
 }
 return nr;
}

```

Pascal

```

{ Determină numarul de zerouri de la sfarsitul lui n!, fară a calcula
factorialul.
  In: - n: numarul pentru care se determină zerourile terminale în n!.
  Out: - numarul de zerouri terminale ale lui n!. }
function cifre0_2(n:integer):integer;
var nr,i:integer;
begin
  nr:=0;
  i:=5;
  while n div i >= 1 do
  begin
 nr:=nr + n div i;
 i:=i*5;
  end;

```

```

 cifre0_2:=nr;
end;
begin
  writeln('Hello, world!');
end.
```


Problema 2: Numere triangulare

Enunt

Se citesc mai multe siruri de numere naturale, fiecare sir se termină cu valoarea -1, iar citirea tuturor sirurilor se termină cu sirul vid. Se cere:

- a) Pentru fiecare sir citit să se determine maximul dintre numerele triangulare din sir.
- b) Maximul dintre numerele triangulare existente în toate sirurile citite.

*Un număr x se numește **triangular** dacă există un număr n , astfel încât x este egal cu suma primelor n nr naturale.*

C++

```

/*
Verifica daca un nr natural este triangular
In:
- x: nr natural dat
Out:
- true sau false, true daca x e piramidal, altfel false
*/
bool esteTriangular(int x) {
 int n = 1, s = 0;
 while (s < x) {
 s = s + n;
 n++;
 }
 if (s == x) return true;
 else return false;
}

/*afiseaza maximul dintre numerele triangulare din fiecare sir citit, iar apoi
afiseaza maximul global
*/
void nrTriangulareMaximaleDinSir() {
 int n, max, maxTriangular = -1;
 cin >> n;
 while (n > -1) {
 max = -1;
 while (n > -1) {
 if (esteTriangular(n) && n > max)
 max = n;
 cin >> n;
 }
 if (max > maxTriangular) maxTriangular = max;
 }
}
```

```

 cout <<"Maximul dintre numerele piramidale din sirul citit este "<< max;
 cin >> n;
 }
 cout <<"Maximul dintre toate numerele piramidale din toate sirurile este "<<
maxTriangular;
}

```

Pascal

```

{
Verifica daca un nr natural este triangular
In:
- x: nr natural dat
Out:
- true sau false, true daca x e piramidal, altfel false
}

function esteTriangular(int x):boolean;
integer n,s;
begin
 n := 1; s := 0;
 while (s < x) do
 begin
 s:= s + n;
 n:=n+1;
 end;
 esteTriangular:=(s=x);
end;

{afiseaza maximul dintre numerele triangulare din fiecare sir citit, iar apoi
afiseaza maximul global
}
procedure nrTriangulareMaximaleDinSir();
var n, max, maxTriangular:integer;
begin
 maxTriangular = -1;
 readln(n);
 while (n > -1) do
 begin
 max := -1;
 while (n <> -1)
 begin
 if (esteTriangular(n) and n > max)
 max := n;
 readln(n);
 }
 if (max > maxTriangular) maxTriangular := max;
 writeln("Maximul dintre numerele piramidale din sirul citit este "
,max);
 readln(n);
 }
 writeln("Maximul dintre toate numerele piramidale din toate sirurile este ",
maxTriangular);
}
begin
 writeln('Hello, world!');

```

end.

Problema 3: Numere piramidale

Enunt

Sa se scrie o functie care afiseaza primele k numere piramidale, unde k este un nr natural specificat ca parametru functiei.

Un număr x se numește piramidal dacă există un număr natural n astfel încât x poate fi scris ca suma primelor n numere triangulare.

C++

```
/*afiseaza primele k numere piramidale
IN: k - nr natural
OUT: -
*/
void sirPiramidal(int k) {
 int s = 1, n = 2, nrPiramidal = 1;
 for (int i = 0; i < k; i++) {
 cout << nrPiramidal << " ";
 s = s + n;
 n = n + 1;
 nrPiramidal = nrPiramidal + s;
 }
}
```

Pascal

```
{afiseaza primele k numere piramidale
IN: k - nr natural
OUT: -
}
procedure sirPiramidal(k:integer);
var s,n,nrPir,i:integer;
begin
 s := 1; n:= 2; nrPir := 1;
 for i:=0 to k do
 begin
 writeln(nrPir);
 s := s + n;
 n := n + 1;
 nrPir := nrPir + s;
 end;
end;

begin
 sirPiramidal(3);
end.
```


$$\begin{aligned}1 \\ 1 + 3 = 4 \\ 1 + 3 + 6 = 10 \\ \dots\end{aligned}$$

Pentru k=8 se va afisa: 1 4 10 20 35 56 84 120 165

Problema 4: Numar de prefixe permutari

Enunt

Se citeste un numar n si apoi un sir de n numere naturale reprezentand o permutare a multimii {1,2,3,...n}. Afisati cate dintre prefixele sirului citit sunt la randul lor permutari.

Exemplu:

12

2 1 7 3 4 5 8 6 9 12 10 11

4

Explicatie:

Cele patru permutari prefix sunt:

2 1

2 1 7 3 4 5 8 6

2 1 7 3 4 5 8 6 9

2 1 7 3 4 5 8 6 9 12 10 11

C++

```
int n, x, s = 0, k = 0;
int main()
{
 cin >> n;
 for (int i = 1; i <= n; i++)
 {
 cin >> x;
 s = s + x; //fac suma pana la i
 if (s == i*(i + 1) / 2) //daca e suma de 1+2+..+i, atunci e prefix
permutare
 k++;
 }
 cout << k;
 return 0;
}
```

Pascal

```
var n,x,s,k,i:integer;
begin
  s:=0; k:=0;
  readln(n);
  for i:=1 to n do
  begin
 readln(x);
 s := s+x;
 if (s = (i*(i+1) div 2)) then k:=k+1;
  end;
  write(k);
end.
```

Problema 5: secvențe 101

Enunț

Fie un număr n, se definește gradul numărului n ca fiind numărul de secvențe "101" din reprezentarea binară a acestuia. De exemplu, numărul 21 are gradul 2 (reprezentarea binară a lui 21 este 10101). Pentru un sir s citit de la tastatură să se determine grupul de numere de grad k.

C++

O posibilă rezolvare poate utiliza un vector de 32 de elemente (daca elementele sirului sunt numere naturale de tipul intreg reprezentarea binară a unui intreg are 32 de biți, dimensiunea unui intreg este 4 octeți).

```
#include <iostream>
using namespace std;
const int NRBITI = 32;
int BINAR[NRBITI] = {0};

/*
 * toate elementele vectorului BINAR = 0
 */
void resetBinar() {
 for (int i = 0; i < NRBITI; ++i) {
 BINAR[i] = 0;
 }
}

/*
 * Descriere: reprezint un numar in baza doi
 * Date: n - numarul natural de reprezentat in baza doi
 * Rezultat: numarul de cifre din reprezentarea binara
 */
int calculReprezBinar(int n){
 resetBinar();
 int i;
 for (i = 0; n > 0; i++) {
 BINAR[i] = n % 2;
 n = n / 2;
 }
 return i+1;
}

/*
 * Descriere: reprezint un numar in baza doi, versiunea II folosind
 * operatii pe biti
 * Date: n - numarul natural de reprezentat in baza doi
 * Rezultat: numarul de cifre din reprezentarea binara
 */
int calculReprezBinar2(int n){
 resetBinar();
 int i = 0;
 /* se izoleaza fiecare cifra din reprezentarea binara a numarului
 * si se stocheaza in vectorul BINAR pe pozitia ei */
}
```

```

 while (n) {
 BINAR[i] = n & 1;
 n >= 1;
 i++;
 }
 return i;
 }

/*
 * Descriere: calcul determina gradul unui numar (numarul de secvente 101
 * din reprezentarea binara)
 * Date: n - numarul natural pentru care trebuie determinat gradul
 * Rezultat: gradul numarului
 */
int determinaGrad(int n){
 int grad = 0;
 int nrCifre = 0;
 nrCifre = calculReprezBinar2(n);
 for (int i = nrCifre; i >= 2; i--) {
 if(BINAR[i]==1 && BINAR[i-1]==0 && BINAR[i-2]==1)
 grad++;
 }

 return grad;
}

int main() {
 int k, numar = 1;
 // se citeste gradul cautat
 cin >> k;
 /* sirul s va stoca numerele de grad cel putin k */
 int s[100] = {0};
 int i = 0;
 /* citirea numerelor se termina cu citirea lui 0 */
 while (numar) {
 cin >> numar;
 if (k <= determinaGrad(numar)) {
 s[i] = numar;
 i++;
 }
 }
 cout << "numere de grad cel putin " << k << ":" << endl;
 for (int y = 0; y < i; ++y) {
 cout << s[y] << " ";
 }
 cout << endl;
 return 0;
}

```

Exemple:

Date de intrare	Rezultat
1 7 5 13 21 29 25 0	numere de grad cel putin 1: 5 13 21 29
2 13 5 21 56 45 360 37 0	numere de grad cel putin 2: 21 45 360

O abordare mai eficientă poate fi imaginată prin izolarea celor mai puțin semnificativ trei biți din reprezentarea binară și verificarea dacă sunt o secvență 101, după care se deplasează la stânga cu una sau două poziții (în funcție de rezultatul comparației cu $(101)_2 = (5)_{10}$).

```
#include <iostream>
using namespace std;

/*
 * Descriere: calcul determină gradul unui număr (numărul de secvențe 101
 * din reprezentarea binară)
 * Date: n - numărul natural pentru care trebuie determinat gradul
 * Rezultat: gradul numărului
 */
int determinaGrad2(int n) {
 int grad = 0;
 while (n) {
 /*
 * se izolează cei mai puțin semnificativ 3 biți și se verifica
 * dacă sunt o secvență 101
 */
 if ((n&7) == 5) {
 grad++;
 n >>= 2;
 } else {
 n >>= 1;
 }
 }
}
```

```

 return grad;
 }

int main() {
 int k, numar = 1;
 // se citeste gradul cautat
 cin >> k;
 /* citirea numerelor se termina cu citirea lui 0 */
 while(numar) {
 cin >> numar;
 if (k == determinaGrad2(numar)) {
 cout << "numarul " << numar << " are gradul " << k << endl;
 }
 }
 return 0;
}

```

Exemplu:

Date de intrare si rezultat
2
21
numarul 21 are gradul 2
7
5
29
45
numarul 45 are gradul 2
360
numarul 360 are gradul 2
0
3
362
numarul 362 are gradul 3
360
85
numarul 85 are gradul 3
0

Pascal

```

program HelloWorld;

const NRBITI = 32;
var BINAR:array [1..32] of integer;
var k, numar,i,y:integer;
var s:array [1..100] of integer;

```

```

procedure resetBinar();
var i:integer;
begin
for i:=1 to NRBITI do
begin
 BINAR[i] := 0;
end;
end;

function calculReprezBinar(n: integer ):integer;
var i:integer;
begin
 resetBinar();
 i := 1;
 while (n>0) do
 begin
 BINAR[i] := n mod 2;
 n := n div 2;
 end;
 calculReprezBinar:=i+1;
end;

function calculReprezBinar2(n: integer):integer;
var i:integer;
begin
 resetBinar();
 i:= 1;
 while (n>0) do
 begin
 BINAR[i]:=n and 1;
 n:=n>>1;
 inc(i);
 end;
 calculReprezBinar2:=i;
end;

function determinaGrad2(n: integer ):integer;
var grad:integer;
begin
 grad:= 0;
 while (n>0) do
 begin
 if ((n and 7)=5) then
 begin
 inc(grad);
 n:= n>>2;
 end
 else
 n:= n>>1;
 end;
 determinaGrad2:=grad;
end;

function determinaGrad(n: integer ):integer;
var grad, nrCifre,i:integer;
begin
 grad:= 0;
 nrCifre:= 0;

```

```

nrCifre := calculReprezBinar2(n);
for i := nrCifre downto 3 do
 if ((BINAR[i]=1) and (BINAR[i-1]=0) and (BINAR[i-2]=1)) then
 inc(grad);

determinaGrad:= grad;
end;

begin
 numar := 1;
 // se citeste gradul cautat
 readln(k);
 // varainta 1 fara siruri
 // se citesc elementele sirului, citirea se termina la introducerea
 numarului 0
 while(numar>0)do
begin
 readln(numar);
 if (k = determinaGrad(numar)) then
begin
 writeln('numarul ',numar,' are gradul= ',k);
 end;
end;
// varainta 2 cu siruri
i := 1;
numar:=1;
while (numar>0) do
begin
 readln(numar);
 if (k <= determinaGrad2(numar)) then
begin
 s[i] := numar;
 inc(i);
 end;
end;
writeln( 'numere de grad ', k, ' :');
for y := 1 to i-1 do
 write(s[y], ' ');
end.

```

Exemplu:

Date de intrare	Rezultat
3 362 360 85 0 362 360 85 0	numarul 362 are gradul= 3 numarul 85 are gradul= 3 numere de grad 3 : 362 85

Problema 6: numere zâmbărete

Enunț:

Un număr n este "zâmbăret" dacă duce la 1 după o secvență de pași unde în fiecare pas numărul este înlocuit cu suma patrelor cifrelor ce formează numărul. Sa se scrie un program care citeste mai multe numere pana la citirea numarului 0 si determină câte numere "zâmbărete" s-au citit.

Exemplu:

numarul 19 este "zâmbăret"

```
pas_1: 1+9^2=82  
pas_2: 64+4=68  
pas_3: 36+64=100  
pas_4: 1+0+0=1
```

C++

```
#include <iostream>  
using namespace std;  
  
/*  
 * Descriere: calcul suma patrate cifre numar  
 * Date: n - numar natural  
 * Rezultat: suma patrate numere  
 */  
int sumPatrate(int n){  
 int suma = 0;  
 while (n) {  
 suma += (n % 10) * (n % 10);  
 n /= 10;  
 }  
 return suma;  
}  
  
/*  
 * Descriere: determin daca un numar este zambaret  
 * Date: n - numar natural  
 * Rezultat: True - numarul e zambaret  
 * False - numarul nu este zambaret  
 */  
bool eNumarZambaret(int n){  
 int nr1, nr2;  
 // initializare numere cu n  
 nr1 = nr2 = n;  
 /*  
 * un numar nu este zambaret daca pe parcursul iteratiilor  
 * atinge aceeasi valoare succesiv  
 */  
 do {  
 nr1 = sumPatrate(nr1);  
 nr2 = sumPatrate(sumPatrate(nr2));  
 } while (nr1 != nr2);
```

```

// daca ambele numere sunt 1, return true
return (nrl == 1);
}

int main() {
 int contor = 0;
 int numar = 1;
 while (numar) {
 cin >> numar;
 if (eNumarZambaret(numar)) {
 cout << "numarul " << numar << " este zambaret" << endl;
 contor++;
 }
 cout << "Am citit " << contor << " numere zambarete" << endl;
 return 0;
}

```

Exemplu:

Date de intrare si rezultat
23
numarul 23 este zambaret
45
56
46
49
numarul 49 este zambaret
19
numarul 19 este zambaret
100
numarul 100 este zambaret
11
0
Am citit 4 numere zambarete

Pascal

```

function sumPatrate(n:integer):integer;
var suma:integer;
begin
 suma := 0;
 while (n>0) do
 begin
 suma := suma+ (n mod 10) * (n mod 10);
 n := n div 10;
 end;
 sumPatrate := suma;
end;

```

```

function eNumarZambaret(n:integer):boolean;
var nrl, nr2:integer;
begin
 // initializare numere cu n
 nrl := n;
 nr2 := n;

 // un numar nu este zambaret daca pe parcursul iteratiilor
 // atinge aceeasi valoare succesiv

 repeat
 nrl := sumPatrate(nrl);
 nr2 := sumPatrate(sumPatrate(nr2));
 until (nrl = nr2);

 // daca ambele numere sunt 1, return true
 eNumarZambaret:= (nrl = 1);
end;
var contor, numar:integer;
begin
 contor := 0;
 numar := 1;
 while (numar>0) do
 begin
 readln(numar);
 if (eNumarZambaret(numar)) then
 begin
 writeln(numar, ' este zambaret');
 inc(contor);
 end;
 end;
 writeln( 'Am citit ',contor,' numere zambarete');
end.

```

Exemple:

Date de intrare	Rezultat
49	23 este zambaret
19	49 este zambaret
100	19 este zambaret
11	100 este zambaret
0	Am citit 4 numere zambarete

Probleme tip grilă

- Ce va afișa următoarea secvență de program, dacă se citesc în această ordine numerele: 194, 121, 782?
citerește x (număr natural)

```

n=0
cât timp x≠0 execută
y=x; c=0
cât timp y>0 execută
 dacă y%10>c atunci
 c=y%10
 y=y/10
n=n*10+c
citește x
scrie n

```

Raspuns: 928

2. Care este valoarea afișată pentru $x=-2$ și $m=9$?

```

citește x ,m
{x întreg, m natural}
y←1
cât timp m>0 exec
 dacă m%2 =0
 atunci
 m←[m/2]; x←x*x
 altfel
 m←m-1;y←y*x
scrie y

```

Raspuns:-512

3. Ce face secvența:

```

int f(char* str)
{
 if (*str == '\0')
 return 0;
 else
 return 1 + f(str + 1);
}

```

Raspuns: calculeaza lungimea unui sir de caractere

4. Ce face secvența:

```

int f(int n) {
 if (n == 0)
 return 0;
 else
 return (n % 2 + 10 * f(n / 2));
}

```

Raspuns: transformă un număr în baza doi