

MATEK-INFO VERSENY – 2017, április 1
INFORMATIKA
I. TÉTELSOR

A versenyzők figyelmébe:

1. A feladatok megoldásait *pszeudokódban* vagy egy *programozási nyelvben* (Pascal/C/C++) kell megadni.
2. A megoldások értékelésekor az első szempont az algoritmus *helyessége*, majd a *hatékonysága*, ami a *végrehajtási időt* és a *felhasznált memória méretét* illeti.
3. A tulajdonképpeni megoldások előtt, *kötelezően leírástok szavakkal az alprogramokat, és megindokoljátok a megoldások lépéseit*. Feltétlenül írjátok *megjegyzéseket* (kommenteket), amelyek segítik az adott megoldás technikai részleteinek megértését. Adjátok meg az azonosítók jelentését és a fölhasznált adatszerkezeteket. Ha ez hiányzik, a tételre kapható pontszámotok 10%-kal csökken.
4. Ne használjatok különleges fejláncokat, előredefiniált függvényeket (például STL, karakterláncokat feldolgozó sajátos függvények stb.).

I. Tétel (35 pont)

1. Fénysugár (20 pont)

Legyen egy tükrökből kialakított, téglalap alakú keret. Egy fénysugár elindul a téglalap bal alsó sarkából, 45° fokos szöget alkotva a téglalap alsó oldalával, és nekiütközik a téglalap felső vagy jobboldali oldalának. Itt tükröződik (elindul egy másik oldal felé, szintén 45° fokos szöget alkotva azzal az oldallal, amelybe beleütközött). Így folytatja az útját, amíg a keret valamelyik sarkába nem ér.

Írjátok alprogramot, amely kiszámítja, hogy hányszor (*váltSz*) változtatja a tükröződés irányát a fénysugár, amíg leáll valamelyik sarokban. A kiindulási pontot nem számítjuk be ebbe a számba. Az alprogram bemeneti paraméterei a téglalap hossza ($1 < a < 10\,000$) és szélessége ($1 < b < 10\,000$), míg a *váltSz* kimeneti paraméter.

1. Példa: ha $a = 8$ és $b = 3$, akkor *váltSz* = 9.

2. Példa: ha $a = 8$ és $b = 4$, akkor *váltSz* = 1.

2. „Erős” számok (15 pont)

Egy nullától különböző sz természetes számnak az *erőssége* k , ha bináris alakjában pontosan k darab 1-es számjegy található. Például, a 23 erőssége 4 (kettes számrendszerben felírva, 4 darab 1-es számjegye van). Adott számsorozat k erősségű csoportjának nevezzük azt a részsorozatot, amely a sorozat k erősségű elemeit tartalmazza, az elemek eredeti sorrendjében. Például, az $s = (7, 12, 3, 13, 24, 19)$, sorozat $k = 2$ erősségű csoportja a $(12, 3, 24)$ részsorozat.

Írjátok alprogramot, amely meghatároz minden *erősségi csoportot*, amelyek az adott x sorozat elemeiből létrehozhatók. Bemeneti paraméterek: a nem nulla, 30000-nél kisebb, különböző természetes számokból álló x sorozat és a sorozat n hossza ($1 < n < 100$). Kimeneti paraméterek: a *csSzám*a (a csoportok száma) és a *csoportok* (a létrehozott csoportok, erősségük szerint növekvően rendezve).

Példa: ha $n = 6$ és $x = (12, 3, 24, 16, 15, 32)$, akkor *csSzám*a = 3, és *csoportok*: $(16, 32), (12, 3, 24), (15)$.

II. Tétel (15 pont)

Adott a következő alprogram, amelynek három, természetes szám bemeneti paramétere van: a , b és sz , amelyeknek értékei kisebbek, mint 10000:

Algoritmus $f(a, b, sz)$:

$k \leftarrow 0$

Amíg $b < sz$ **végezd el:**

$k \leftarrow k + 1$

$b \leftarrow a + b$

$a \leftarrow b - a$

vége (amíg)

térítsd k

Vége (algoritmus)

- Adjátok meg a feladat szövegét, amelyet ez az algoritmus old meg, ha $a = 1$ és $b = 0$ értékekre hívjuk meg.
- Mit térít az $F(1, 0, 10)$ hívás?
- Írjátok le egy *rekurzív* változatát a fenti algoritmusnak, megőrizve az iteratív (nem rekurzív) változat fejlődését.

III. Tétel (40 pont)

Előszó

Sors-számjegyek hívjuk azt a természetes számot, amelyet adott természetes számra a következőképpen számítottunk ki: összeadjuk a szám számjegyeit, majd a kapott összeg számjegyeit, és így tovább, amíg a kapott összeg nem válik egyszámjegyű számmá. Például, a 182 *sors-számjegye* 2 ($1 + 8 + 2 = 11$, $1 + 1 = 2$).

Egy pontosan k számjegyű p számot egy legkevesebb k számjegyű q szám *előszó*ként nevezzük, ha a q szám első k számjegyéből alkotott szám (balról jobbra tekintve) egyenlő p -vel. Például, 17 előszó 174-nek, és 1713 előszó 1713242-nek.

Legyen az sz természetes szám ($0 < sz \leq 30\,000$) és az m sorral és n oszloppal ($0 < m \leq 100$, $0 < n \leq 100$) rendelkező A mátrix (kétdimenziós tömb), amelynek elemei 30000-nél kisebb természetes számok. Írjatok programot, amely meghatározza és kiírja az sz szám *leghosszabb előszó*ét, amelyet az adott mátrix elemeinek megfelelő *sors-számjegyeiből* fel lehet építeni. Egy ilyen sors-számjegyet akárhányszor fel lehet használni. Ha nem építhető fel előszó, a program írja ki a „nem létezik előszó” üzenetet.

Példa: ha $sz = 12319$, $m = 3$, $n = 4$ és a mátrix:

$$A = \begin{pmatrix} 182 & 12 & 274 & 22 \\ 22 & 1 & 98 & 56 \\ 5 & 301 & 51 & 94 \end{pmatrix},$$

akkor a leghosszabb előszó 1231, a megfelelő sors-számjegyek pedig:

Mátrixelem értéke	182	12	274	22	1	98	56	5	301	51	94
Sors-számjegy	2	3	4	4	1	8	2	5	4	6	4

A megoldásban fölhasználjátok a következő alprogramokat:

- a bemeneti adatok beolvasása billentyűzetről;
- adott számhoz rendelhető sors-számjegy meghatározása;
- a leghosszabb előszó meghatározása;
- a leghosszabb előszó kiírása a képernyőre; ha nincs előszó, a megfelelő üzenet kiírása.

Megjegyzések:

- Minden tétel kidolgozása kötelező.
- A megoldásokat a vizsgalapokra írjátok, (a piszkolatokat nem vesszük figyelembe).
- Hivatalból jár 10 pont.
- Rendelkezésekre áll 3 óra.

BAREM – VARIANTA I

OFICIU..... 10 puncte

SUBIECTUL I 35 puncte

1. Rază 20 puncte

Varianta 1: determinarea corectă a valorii *nrSchimb* bazată pe utilizarea *cmmdc(a, b)* 20 puncte

– *cmmdc(a, b)* (sau *cmmmc(a,b)*)..... 5 puncte

– calculul valorii *nrSchimb* 15 puncte

Varianta 2: determinarea corectă a valorii *nrSchimb* cu alt algoritm corect (simulare) 15 puncte

2. Numere cu „forță” 15 puncte

– stabilirea forței unui număr..... 5 puncte

– determinarea numărului grupurilor de elemente cu aceeași forță (*nrGr*) și a componentei lor (*grupuri*) 10 puncte

SUBIECTUL II..... 15 puncte

Numărul numerelor *Fibonacci* mai mici decât numărul *nr* dat

Cerința a.

– enunț problemă 5 puncte

Cerința b.

– rezultat calculat corect (7)..... 3 puncte

Cerința c.

– algoritm 3 puncte

– autoapel corect 2 puncte

– condiție de oprire din recursivitate 2 puncte

SUBIECTUL III 40 puncte

Prefix

Subprograme:

– citirea datelor de intrare 3 puncte

– determinarea cifrei de control asociată unui număr..... 5 puncte

– determinarea celui mai lung prefix 15 puncte

– afișarea celui mai lung prefix/mesaj 3 puncte

Program principal: 3 puncte

– comunicare prin parametri:

(signatura subalgorimilor și apelul corect)..... 5 puncte

– lizibilitate:

• comentarii 2 puncte

• indentare 2 puncte

• denumiri sugestive 2 puncte

// SUBIECTUL I.1

//determina cmmdc a 2 numere a si b

```
int cmmdc(int a, int b){
 if ((a == b) && (a == 0)){
 return 1;
 }
 if (a * b == 0){
 return a + b;
 }
 while (a != b){
 if (a > b)
 a -= b;
 else
 b -= a;
 }
 return a;
}
```

// calcularea numărului de schimbări de direcție a razei

```
int raza(int a, int b){
 int nrSchimb;
 int d = cmmdc(a, b);
 nrSchimb = b / d + a / d - 2;
 return nrSchimb;
}
```

// SUBIECTUL I.2

const int MAXSIZE = 100;

const int MAXCIF = 32;

// calcularea fortei unui numar

```
int calculForta(int nr){
 int forta = 0;
 do{
 nr &= nr - 1; // „și” logic între nr și nr-1
 forta++;
 } while (nr);
 return forta;
}
```

//gruparea numerelor pe clase de forta

//grupurile se vor memora într-un tablou bidimensional

//fiecare linie i corespunde grupului de forta i

//primul element de pe linia i reprezintă dimensiunea grupului de forta i

//urmatoarele elemente sunt numerele din sirul x cu forta i

```
void forte(int n, int x[], int &nrGr, int grupuri[][MAXSIZE]){
 for (int i = 1; i < MAXCIF; i++) // inițializarea tabloului grupuri
 grupuri[i][0] = 0;
 nrGr = 0;
 for (int i = 0; i < n; i++){
 int forta = calculForta(x[i]); // determinarea forței elementului x[i]
 if (grupuri[forta][0] == 0)
 nrGr++;
 int pos = grupuri[forta][0] + 1;
 grupuri[forta][pos] = x[i];
 grupuri[forta][0]++;
 }
}
```

```

// SUBIECTUL II
int fRec(int a, int b, int nr){
 if (b < nr)
 return fRec(b, a + b, nr) + 1; // (*)
 else
 return 0;
}

// SUBIECTUL III
const int MAX = 100;
const int NRMAXCIFRE = 10;

//citirea unui numar
void citireNumar(int &nr){
 cin >> nr;
}

//citirea elementelor unei matrici
void citireMatrice(int &m, int &n, int A[][MAX]){
 cin >> m >> n;
 for (int i = 0; i < m; i++){
 for (int j = 0; j < n; j++){
 cin >> A[i][j];
 }
 }
}

//citirea numarului si a elementelor din matrice
void citireDate(int &nr, int &m, int &n, int A[][MAX]){
 citireNumar(nr);
 citireMatrice(m, n, A);
}

//calcularea cifrei de control a unui numar
int cifraControl(int x){
 while (x > 9){
 int y = x;
 int s = 0;
 while (y > 0){
 s += y % 10;
 y /= 10;
 }
 x = s;
 }
 return x;
}

```

```

//determinarea prefixului maxim
//matricea se parcurgere o singură dată și se construiește un vector de apariții
//pentru cifrele de control corespunzătoare elementelor din matrice.
//Se rețin într - un vector cifrele numărului dat(nr).
//Se parcurge vectorul acestor cifre(începând cu cifra cea mai semnificativă) și
//se verifică apariția cifrelor în vectorul de apariții construit anterior
int prefixMaxCifre(int nr, int m, int n, int A[][MAX], int cifre[], int &nrCifre){
 bool aparitii[NRMAXCIFRE];
 int i = 0;
 for (i = 0; i < 10; i++) // initializarea vectorului de frecvente
 aparitii[i] = 0;
 for (i = 0; i < m; i++){
 for (int j = 0; j < n; j++){
 aparitii[cifraControl(A[i][j])] = 1; // aparitia cifrei de control
 // corespunzatoare elementului din matricea A
 }
 }
 nrCifre = 0; // numarul cifrelor numarului nr dat
 while (nr > 0){
 cifre[nrCifre++] = nr % 10; // elementele sirului cifrelor numarului nr dat
 nr /= 10;
 }

 i = nrCifre - 1; // parcurgem sirul cifrelor
 while ((i >= 0) && (aparitii[cifre[i]])) // cifra de control = cu cifra curenta din nr
 i--;
 return nrCifre - i - 1;
}

//se afiseaza prefixul maxim de lungime lung cu cifre din vectorul de cifre
void afisarePrefix(int lung, int cifre[], int nrCifre){
 if (lung == 0)
 cout << "nu exista prefix";
 for (int i = 0; (i < lung && i < nrCifre); i++)
 cout << cifre[nrCifre - i - 1];
 cout << endl;
}

int main(){

 int nr = -1;
 int m = -1;
 int n = -1;
 int A[MAX][MAX];
 citireDate(nr, m, n, A);

 int cifre[NRMAXCIFRE];
 int nrCifre = 0;
 int lung = prefixMaxCifre(nr, m, n, A, cifre, nrCifre);
 afisarePrefix(lung, cifre, nrCifre);

 return 0;
}

```