

Školsko natjecanje / Osnovna škola (5. i 6. i 7. i 8. razred)

Primjena algoritama (Basic/Python/Pascal/C/C++)

OPISI ALGORITAMA

Programski kod za svaki zadatak bit će napisan u programskom jeziku Python. Na taj način želimo učenike upoznati s novim jezikom te ih motivirati da se dodatno posvete njegovom proučavanju.

5.1. Zadatak: Bajadera

Autor: Nikola Dmitrović

Ako je Krešimir dobio N bajadera, a zatim jednu bajaderu dao tati, jednu mami i jednu sestri, očito je da je njemu ostalo $N - 3$ bajadera.

Programski kod (pisan u Pythonu 3.4)

```
N = int(input())  
print(N - 3)
```

Potrebno znanje: naredba učitavanja i ispisivanja, operator oduzimanja

Kategorija: ad hoc

5.2. Zadatak: Igra

Autor: Adrian Satja Kurdija

Potrebno je unijeti brojeve A , B , C i D te ispisati sljedeće:

- A (broj bodova na prvoj razini),
- $A + B$ (broj bodova na prvim dvjema razinama),
- $A + B + C$ (broj bodova na prvim trima razinama),
- $A + B + C + D$ (broj bodova na svim četirima razinama).

Potom za broj $A + B + C + D$ (ukupan broj bodova) treba s pomoću if-naredbe provjeriti je li manji od 100. Ako jest, ispisujemo NE, a inače ispisujemo DA.

Programski kod (pisan u Pythonu 2.7)

```
a = input()  
b = input()  
c = input()  
d = input()  
print a  
print a + b  
print a + b + c  
print a + b + c + d  
if a + b + c + d >= 100:  
 print 'DA'  
else:  
 print 'NE'
```

Potrebno znanje: osnovne operacije, if-then-else

Kategorija: ad hoc

5.3. Zadatak: Kockica

Autor: Nikola Dmitrović

Prvi dio zadatka:

U zadatku piše da je zbroj broja na strani koja je okrenuta prema gore i broja na strani okrenutoj prema dolje jednak 7. Iz te rečenice slijedi da je broj na strani okrenutoj prema gore jednak razlici broja 7 i broja na strani okrenutoj prema dolje (koja se zadaje u zadatku).

Drugi dio zadatka:

Okretanje kockice u desno za jednu četvrtinu kruga možemo simulirati tako da na komadiću papira nacrtamo originalni izgled i vrtimo u smjeru kazaljke na satu za jednu četvrtinu kruga. Za svaki od šest brojeva vrijedi sljedeće:

Original	Nakon okretanja	Original	Nakon okretanja	Original	Nakon okretanja
* * * * O * * * *	* * * * O * * * *	* * O * * * O * *	O * * * * * * * O	* * O * O * O * *	O * * * O * * * O
O * O * * * O * O	O * O * * * O * O	O * O * O * O * O	O * O * O * O * O	O * O O * O O * O	O O O * * * O O O

Programski kod (pisan u Pythonu 3.4)

```
N = int(input())
print(7 - N)
if N == 1: print("000","***", "000", sep = "\n") # dolje 1, gore 6
if N == 2: print("O*O","*O*", "O*O", sep = "\n") # dolje 2, gore 5
if N == 3: print("O*O","***", "O*O", sep = "\n") # dolje 3, gore 4
if N == 4: print("O**","*O*", "***O", sep = "\n") # dolje 4, gore 3
if N == 5: print("O**","***", "***O", sep = "\n") # dolje 5, gore 2
if N == 6: print("***","*O*", "***", sep = "\n") # dolje 6, gore 1
```

Potrebno znanje: naredba učitavanja, naredba ispisa, jednostavna naredba odlučivanja

Kategorija: ad hoc

6.1. Zadatak: Žabe

Autor: Adrian Satja Kurdija

Najprije unosimo brojeve A, B, C i D -- oznake žaba. Potom *If*-naredbom provjeravamo je li A paran. (Prisjetimo se: broj je paran ako mu je ostatak pri dijeljenju s dva jednak nula.) Ako je paran, ispisujemo D, A, B, C (rotacija udesno), a inače ispisujemo B, C, D, A (rotacija ulijevo).

Programski kod (pisan u Pythonu 2.7)

```
a = input()
b = input()
c = input()
d = input()
if int(a) % 2 == 0:
 print d, a, b, c
else:
 print b, c, d, a
```


Potrebno znanje: dijeljenje s ostatkom, if-then-else

Kategorija: ad hoc

6.2. Zadatak: Test

Autor: Nikola Dmitrović

Koderski zadatak u kojem je nužno samo točno nakodirati uvjete zadane u zadatku. Za točno rješenje zadatka nužno je:

1. posebno zbrojiti redom sve učitane brojeve na neparnom mjestu i sve brojeve na parnom mjestu te istovremeno prebrojiti koliko je bilo učitanih na parnom mjestu, a koliko na neparnom mjestu;
2. odrediti prosjek učitanih brojeva;
3. ispisati zadane prosjeke pazeći da se sa službenim poklapa na prve dvije decimale;
4. naredbom odlučivanja odrediti i ispisati tražene poruke.

Programski kod (pisan u Pythonu 3.4)

```
N = int(input())
parni = neparni = parni_koliko = neparni_koliko = 0
for i in range(1, N + 1):
 O = int(input())
 if i % 2 == 1:
 neparni += O
 neparni_koliko += 1
 else:
 parni += O
 parni_koliko += 1

prosjek_parni = parni / parni_koliko
prosjek_neparni = neparni / neparni_koliko

print(round(prosjek_parni, 3))
print(round(prosjek_neparni, 3))

if prosjek_parni > prosjek_neparni:
 print("P")
elif prosjek_neparni > prosjek_parni:
 print("N")
else:
 print("PN")
```

Potrebno znanje: naredba učitavanja i ispisivanja, naredba ponavljanja, naredba odlučivanja

Kategorija: ad hoc

6.3. Zadatak: Stranice

Autor: Adrian Satja Kurdija

Neka je N traženi broj stranica. Na početku stavljamo $N = 0$ i potom *while*-petljom dodajemo jednu po jednu stranicu -- dakle, unutar petlje povećavamo N za jedan. Pritom u pomoćnoj varijabli **dosadasnji_broj_znamenaka** pamtimo koliko smo znamenaka iskoristili za označavanje svih dosad dodanih stranica. Kada taj broj postane jednak zadanom broju znamenaka Z , prekidamo petlju i ispisujemo N , tj. broj stranica koje smo do tada označili.

Ovo je bila glavna ideja, a sada objasnimo najvažniji detalj gornjeg algoritma: kako računamo dosadašnji broj iskorištenih znamenaka? Jasno, taj je broj na početku nula, a unutar petlje valja ga povećati za broj znamenaka od N . A kako računamo koliko N ima znamenaka?

Dijeljenjem broja s 10 njegov broj znamenaka smanjuje se za jedan. Dakle, da bismo dobili broj znamenaka od N , trebalo bi ga *while*-petljom dijeliti s 10 dok god je veći od nula, i prilikom svakog dijeljenja povećati brojač znamenaka za jedan.

Tu moramo biti oprezni: ne smijemo dijeliti samu varijablu N jer ona treba ostati očuvana za daljnje korištenje. Taj problem lako rješavamo bilo stvaranjem kopije (vrijednost nove varijable **kopija_N** postavljamo na N i dijelimo nju umjesto N), bilo s pomoću funkcije koja prima prirodan broj i vraća broj njegovih znamenaka.

Na kraju napomenimo da postoji i drugi, nezgrapniji način određivanja broja znamenki od N , a taj je s pomoću *if*-naredbi -- uspoređujući N sa 10, 100, 1000, ..., 1 000 000, koji ne preporučujemo zbog velikog broja slučajeva i veće mogućnosti pogreške.

Programski kod (pisan u Pythonu 2.7)

```
def broj_znamenaka(n) :
 brz = 0
 while n > 0:
 brz += 1
 n /= 10
 return brz

z = input()
n = 0
trenutni_broj_znamenaka = 0
while trenutni_broj_znamenaka < z:
 n += 1
 trenutni_broj_znamenaka += broj_znamenaka(n)
print n
```

Potrebno znanje: while-petlja, rad sa znamenkama

Kategorija: ad hoc

7.1. Zadatak: Pruga

Autor: Nikola Dmitrović

Na svakoj od N postaja na pruzi možemo kupiti kartu do bilo koje od $N - 1$ postaja na toj pruzi u kojoj trenutno nismo. Naravno da nećemo kupiti kartu do postaje u kojoj kupujemo kartu. Iz toga slijedi da je ukupan broj karata koje možemo kupiti $N*(N-1)$.

Ako se netko nije sjetio formule, mogao je dvostrukom naredbom ponavljanja simulirati kupovinu karata tako da je za svaku stanicu obišao sve preostale stanice i povećao brojač za jedan.

Programski kod (pisan u Pythonu 3.4)

```
N = int(input())  
print(N * (N - 1))
```

Potrebno znanje: naredba učitavanja i ispisivanja

Kategorija: ad hoc

7.2. Zadatak: Košarica

Autor: Nikola Dmitrović

Zadatak možemo riješiti tako da doslovno pratimo i implementiramo tekst zadatka. Prvo učitamo brojeve N i X . Zamislimo sada da smo došli na kraj reda. Jasno je da smo $X + 1$ u redu. Prvi sljedeći učitani broj je broj proizvoda u košarici osobe ispred nas. Ako je broj proizvoda u našoj košarici manji od učitano broj, pomičemo se u redu jedno mjesto naprijed ($X + 1 \rightarrow X$) i nastavljamo učitavati podatke. Ako nije, ostajemo na mjestu gdje jesmo i prestajemo učitavati podatke.

Zadatak **8.2. Košara** razlikuje se od Košarice po tome što se podaci zadaju počevši od košarice prvog kupca u redu. Zbog male promjene u obliku ulaznih podataka podatke moramo učitati u niz (listu) te zatim primijeniti opisani algoritam.

Programski kod (pisan u Pythonu 3.4)

```
N = int(input())  
X = int(input())  
po_redu = X + 1  
for i in range(X):  
 Pi = int(input())  
 if N < Pi:  
 po_redu -= 1  
 else:  
 break  
print(po_redu)
```

Potrebno znanje: naredba učitavanja i ispisivanja, naredba ponavljanja, naredba odlučivanja

Kategorija: simulacija

7.3. Zadatak: Neron

Autor: Nikola Dmitrović

Ključnu riječ i zadani broj učitamo kao stringove. Svaki znak u broju zamijenimo pripadajućim slovom na odgovarajućem mjestu u ključnoj riječi. Primijetimo da dio zadatka o izbacivanju znaka X iz nove riječi slobodno možemo zanemariti jer ćemo prilikom kreiranja te riječi zanemariti sve znamenke koje su veće od duljine ključne riječi ili jednake nuli.

Programski kod (pisan u Pythonu 3.4)

```
kljucna = input()
N = input()
rijec = ""
for i in N:
 if int(i) <= len(kljucna) and int(i) != 0:
 rijec += kljucna[int(i) - 1]
print(rijec)
```

Potrebno znanje: rad sa stringovima

Kategorija: simulacija

8.1. Zadatak: Preciznost

Autor: Adrian Satja Kurdija

Da bismo provjerili razlikuju li se broj $A + B$ i broj C za manje od 0.000001, valja pogledati je li njihova razlika po apsolutnoj vrijednosti manja od 0.000001. Dakle, ako je $|A + B - C| < 0.000001$, ispisujemo '=', a inače provjeravamo je li $A + B > C$. Ako jest, ispisujemo '>', a inače ispisujemo '<'.

Programski kod (pisan u Pythonu 2.7)

```
a = input()
b = input()
c = input()
if abs(a + b - c) < .000001:
 print '='
elif a + b < c:
 print '<'
else:
 print '>'
```

Potrebno znanje: if-then-else, apsolutna vrijednost, realni brojevi

Kategorija: ad hoc

8.2. Zadatak: Košara

Autor: Nikola Dmitrović

Zadatak možemo riješiti tako da doslovno pratimo i implementiramo tekst zadatka.

Prvo učitamo brojeve N i X . Kako su podaci u ulazu zadani od prve osobe u redu do posljednje osobe u redu, nije moguće u potpunosti slijediti algoritam iz zadatka 7.2. Košarica, već je nužno podatke prvo učitati u niz (listu). Zamislimo sada da smo došli na kraj reda (jedno mjesto iza zadnjeg elementa u nizu). Jasnije je da smo $X + 1$ u redu. Zadnji broj u nizu je broj proizvoda u košarici osobe ispred nas. Ako je broj proizvoda u našoj košarici manji od tog broja, pomičemo se u redu jedno mjesto naprijed ($X + 1 \rightarrow X$) i prelazimo na analizu predzadnjeg elementa u nizu. Ako nije, ostajemo u redu na mjestu gdje jesmo i prestajemo analizirati podatke.

Programski kod (pisan u Pythonu 3.4)

```
N = int(input())
X = int(input())
red = []
for i in range(X):
 red += [int(input())]
po_redu = X + 1
for i in range(X - 1, -1, -1):
 if N < red[i]:
 po_redu -= 1
 else:
 break
print(po_redu)
```

Potrebno znanje: naredba učitavanja i ispisivanja, niz, naredba ponavljanja i naredba odlučivanja

Kategorija: simulacija

8.3. Zadatak: Poredak

Autor: Adrian Satja Kurdija

Možemo učitati N kao prirodan broj, ali tada moramo “izvlačiti” njegove znamenke uzastopnim dijeljenjem s 10. Ovdje je lakše N promatrati kao string od pet znakova koje redom prolazimo for-petljom.

Unutar petlje najprije želimo od trenutnoga, i -tog znaka stringa N dobiti odgovarajući jednoznamenasti broj (nazovimo ga k), npr. ‘4’ \rightarrow 4. To činimo tako da od ASCII vrijednosti dotičnoga znaka oduzmemo ASCII vrijednost znaka ‘0’. Potom koristimo glavni zaključak: ako na i -tom mjestu od N stoji znamenka k , onda na k -tom mjestu traženog rješenja mora stajati znamenka i . Dakle, u nizu koji predstavlja rješenje valja na k -to mjesto upisati i .

Naravno, na koncu ispisujemo niz znamenaka koji predstavlja rješenje, a popunili smo ga tijekom gore opisane petlje.

Programski kod (pisan u Pythonu 2.7)

```
n = raw_input()
m = [0 for i in range(5)]
for i in range(5):
 m[ord(n[i]) - ord('1')] = i + 1
print ''.join(map(str, m))
```

Potrebno znanje: for-petlja, stringovi

Kategorija: ad hoc