

Окружно такмичење из програмирања за ученике основних школа

24. март 2012

II категорија (7. и 8. разред)

Програмски језик PASCAL

1. Шлем

```
Program Slem;  
Var b1,b2,b3,s:integer;  
Begin  
 read(b1,b2,b3);  
 s:=(b1+b2+b3) div 2;  
 writeln(s-b1);  
 writeln(s-b2);  
 writeln(s-b3);  
End.
```

2. Ормари

```
Program Ormari;  
Var d,s,o,k,k1,s1,su,kt,o1:integer;  
Begin  
 readln(k,s);  
 readln(o);  
 su:=0;  
 o1:=0; d:=0;  
 while o1<o do begin  
 readln(k1,s1);  
 if k1=1 then kt:=k;  
 su:=su+s1;  
 if kt>0 then begin  
 o1:=o1+su div s;  
 su:=su mod s;  
 kt:=kt-1;  
 end;  
 d:=d+1;  
 writeln(o1:5,su:5,kt:5);  
 end;  
 writeln(d);  
End.
```

3. Подела

```
Program Podela;  
Var d:array[1..100]of integer;  
 i,n,p,ps,k,j,t:integer;  
Begin  
 readln(p);  
 readln(n);  
 for i:=1 to n do readln(d[i]);  
 for i:=1 to n-1 do  
 for j:=i+1 to n do  
 if d[i]>d[j] then begin  
 t:=d[i];  
 d[i]:=d[j];  
 d[j]:=t  
 end;  
 k:=0;  
 ps:=0;  
 while (k<n) and (ps+p/(k+1) > ps+d[k+1]+p/(k+2)) do begin  
 k:=k+1;  
 ps:=ps+d[k];  
 end;  
 writeln(k);  
End.
```

Програмски језик BASIC

1. Шлем

```
REM SLEM
CLS
INPUT B1
INPUT B2
INPUT B3
S = (B1 + B2 + B3) / 2
PRINT S - B1
PRINT S - B2
PRINT S - B3
END
```

2. Ормари

```
REM ORMARI
CLS
INPUT K
INPUT S
INPUT O
SU = 0
O1 = 0
D = 0
WHILE O1 < O
 INPUT K1
 INPUT S1
 IF K1 = 1 THEN KT = K
 SU = SU + S1
 IF KT > 0 THEN
 O1 = O1 + INT(SU / S)
 SU = SU MOD S
 KT = KT - 1
 END IF
 D = D + 1
WEND
PRINT D
END
```

3. Подела

```
REM PODELA
CLS
DIM D(100)
INPUT P
INPUT N
FOR I = 1 TO N
 INPUT D(I)
NEXT I
FOR I = 1 TO N - 1
 FOR J = I + 1 TO N
 IF D(I) > D(J) THEN
 T = D(I)
 D(I) = D(J)
 D(J) = T
 END IF
 NEXT J
NEXT I
K = 0
PS = 0
WHILE (K < N) AND (PS + P / (K + 1) > PS + D(K + 1) + P / (K + 2))
 K = K + 1
 PS = PS + D(K)
WEND
PRINT K
END
```

Програмски језик C++

1. Шлем

```
// Slem
#include <iostream>
int main(){
 int b1,b2,b3,s;
 cin >> b1 >> b2 >> b3;
 s = (b1+b2+b3)/2;
 cout << s-b1;
 cout << s-b2;
 cout << s-b3;
}
```

2. Ормари

```
// Ormari
#include <iostream>
int main(){
 int k,s,o,d,i,k1,s1,o1,su,kt;
 cin >> k >> s >> o;
 su=0;
 o1=0;
 d=0;
 while (o1<o){
 cin >> k1 >> s1;
 if (k1==1) kt=k;
 su=su+s1;
 if (kt>0) {
 o1=o1+su/s;
 su=su%s;
 kt=kt-1;
 }
 d=d+1;
 }
 cout << d;
}
```

3. Подела

```
// Podela
#include <iostream>
int main(){
 int d[100],i,n,p,ps,k,j,t;
 cin >> p >> n;
 for(i=0;i<n;i++) cin >> d[i];
 for(i=0;i<n-1;i++)
 for(j=i+1;j<n;j++)
 if (d[i]>d[j]) {
 t=d[i];
 d[i]=d[j];
 d[j]=t;
 }
 k=0;
 ps=0;
 while ((k<n) && ((ps+p/(k+1))>(ps+d[k]+p/(k+2)))){
 ps=ps+d[k];
 k=k+1;
 }
 cout << k;
}
```