
FINAŁ KONKURSU WIPING :: Szczecin, 2015-04-14 :: CZĘŚĆ PRAKTYCZNA

Zadanie 1 (5 punktów) Zadanie sponsorowane przez firmę TIETO POLAND

Pracownik Tieto został poproszony przez klienta o pomoc. Klient poszukuje funkcji
porównującej dwie daty i wyliczającej liczbę dni pomiędzy tymi datami w oparciu o
kalendarz gregoriański. Klient będzie wykorzystywał funkcję w wielu produktach, jak

wyliczanie danych do faktur przez operatorów mobilnych lub wyliczanie okresów przez muzea, dlatego
funkcja musi być uniwersalna. Twoim zadaniem jest dostarczenie klientowi takiej funkcji w jak
najkrótszym czasie.

Wejście: jeden wiersz zawierający dwie daty w formacie DD-MM-RRRR

Wyjście: liczba dni pomiędzy dwoma terminami

Przykład:

Wejście: 19-04-2013 13-05-2013

Wyjście: 24

Zadanie 2 (10 punktów)

Trójkąt Pascala jest powszechnie używany do wyznaczania kolejnych współczynników dwumianu
Newtona np. (a+b)3=a3+3a2b+3ab2+b3 .
Na bokach takiego trójkąta znajdują się liczby 1. Pozostałe elementy trójkąta powstają poprzez
sumowanie dwóch liczb znajdujących się bezpośrednio nad nią w trójkącie. Innym sposobem
wyznaczanie elementów trójkąta Pascala jest zastosowanie tzw. symbolu Newtona w następujący
sposób:

(00)
(10)(

1
1)

(20)(
2
1)(
2
2)

...

(n0)(
n
1) ...(

n
n−1)(

n
n)

gdzie:

(nk)=
n!

k ! (n−k) !

Zadanie polega na sprawdzeniu poprawności podanego na wejście wiersza z trójkąta Pascala,
obliczając kolejne elementy tego wiersza przy pomocy symboli Newtona.

Wejście: - pierwszy wiersz: liczba elementów w podawanym wierszu
- drugi wiersz: elementy wiersza oddzielane spacją

Wyjście: numery elementów (indeksując od 1), które zostały błędnie policzone; jeśli wszystkie
elementy są poprawne, program powinien wypisać 0

1/2

FINAŁ KONKURSU WIPING :: Szczecin, 2015-04-14 :: CZĘŚĆ PRAKTYCZNA

Przykład

Wejście: 6
1 5 15 10 5 1

Wyjście: 3

Zadanie 3 (15 punktów)

Częstym zadaniem spotykanym w geometrii jest problem określenia, czy dany wielokąt jest wklęsły,
czy też wypukły, mając dane jedynie współrzędne wierzchołków danego wielokąta. Jednym ze
sposobów rozwiązania tego problemu jest metoda korzystająca z tzw. reguły nieparzystości, która
określa, czy dany punkt znajduje się w wielokącie, czy też poza nim. Sprawdzenie tego faktu bazuje
na liczbie przecięć półprostej poprowadzonej ze sprawdzanego punktu w dowolnym kierunku, a
krawędziami figury. Jeśli liczba ta jest parzysta, oznacza to, że punkt znajduje się poza figurą. Z kolei,
gdy liczba przecięć jest nieparzysta, punkt znajduje się w wielokącie.

Korzystając z powyższej reguły można skonstruować metodę, która określi, czy dany wielokąt jest
wklęsły, czy też wypukły opierając się na liście kroków.

1. Wybierz trzy kolejne punkty (i, i+1, i+2).
2. Wyznacz punkt leżący w równej odległości od pierwszego i trzeciego punktu.
3. Dla każdego odcinka (P1(x1,y1),P2(x2,y2)) będącego krawędzią wielokąta, sprawdź czy:

a. współrzędna y-owa sprawdzanego punktu znajduje się pomiędzy współrzędnymi y-
owymi badanego odcinka;

b. współrzędna x-owa sprawdzanego punktu nie znajduje się na lewo od przynajmniej
jednego z krańców odcinka;

c. współrzędne x i y sprawdzanego punktu spełniają następującą zależność:
x1+(y-y1)/(y2-y1)*(x2-x1)<x
która oznacza, że punkt znajduje się po prawej stronie odcinka ´P1 P 2

d. Jeśli spełnione są warunki a, b, c to wystąpiło przecięcie półprostej z odcinkiem.
4. Jeżeli liczba przecięć jest parzysta, przerwij obliczenia – wielokąt jest wklęsły, w przeciwnym

wypadku powtórz kroki 2-4 dla trzech kolejnych punktów tj. (i+1, i+2, i+3)

Wejście: - pierwszy wiersz: liczba wierzchołków
- kolejne wiersze: pary x y (po spacji)

Wyjście: - jedna liczba:
-1 – wielokąt wklęsły
1 – wielokąt wypukły

Przykład

Wejście: 9
0 2
1 5
2 4
3 5
5 4
4 2
4 0
2 1
1 0

Wyjście: -1

2/2

	Zadanie 1 (5 punktów) Zadanie sponsorowane przez firmę TIETO POLAND
	Zadanie 2 (10 punktów)
	Zadanie 3 (15 punktów)

