	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

КРАСНОДАРСКОГО КРАЯ

Государственное бюджетное образовательное учреждение дополнительного образования детей «Центр дополнительного 

образования для детей»

350000 г. Краснодар, ул. Красная, 76

тел.259-84-01 

E-mail:cdodd@mail.ru 
	
	Муниципальный этап всероссийской олимпиады школьников по информатике

2013-2014 учебный год

 9-11 классы, задания

Составители:
Гаркуша О.В. - председатель ПМК, доцент кафедры информационных технологий КубГУ,

Кольцов Ю.В. - декан факультета компьютерных технологий и прикладной математики КубГУ


Задача 1. (20 баллов) 
	Ограничение по времени:
	2 секунды

	Ограничение по памяти:
	256 Мбайт


Умножение. Из имеющихся N целых чисел составить такую тройку, произведение которой будет максимальным.

Формат входных данных

Первая строка входного файла содержит число N – количество исходных чисел (3 ≤ N ≤ 106). Во второй строке указаны непосредственно сами числа – N чисел, абсолютная величина которых не превышает 30000.

Формат выходных данных

В выходной файл записать три искомых числа в том порядке, в котором они расположены в последовательности.
Пример входных и выходных файлов

	Task1.in
	Task1.out

	4

-2 7 12 10
	7 12 10

	3

-5 7 -9
	-5 7 -9


Задача 2 (30 баллов) 
	Ограничение по времени:
	2 секунды

	Ограничение по памяти:
	256 Мбайт


Гусеница. Гусеница может двигаться по ветке длины N только вперед. Длина «шага» целое число не более K. Сколько различных вариантов передвижения, при которых гусеница пройдет по ветке от начала до конца.
Формат входных данных

Первая строка файла содержит два целых числа N и K, разделенных пробелом (1≤N≤15, 1≤K≤15, K≤N).

Формат выходных данных

Выходной файл содержит число различных вариантов передвижения.

Пример входных и выходных файлов

	Task2.in
	Task2.out

	3 2
	3

	15 15
	16384

	1 1
	1

	15 10
	16336

	15 1
	1

	13 7
	3984


Задача 3. (50 баллов)

	Ограничение по времени:
	2 секунды

	Ограничение по памяти:
	256 Мбайт


[image: image3.jpg]


Водопровод. В Кибер-городке построили новый водопровод, который представляет из себя связную фигуру, состоящую из труб. Схема водопровода показа на рисунке, согласно которому видно, что сама схема привязана к прямоугольной системе координат XOY. Конструкция водопровода имеет следующие особенности: 

· трубы первого типа имеют длину 1 и выкладываются параллельно осям координат (таким образом, что их начало и конец имеют целочисленные координаты);

· трубы второго типа имеют длину
[image: image1.wmf]2

 и выкладываются под углом 45 градусов по отношению к осям координат. Их начало и конец также имеют целочисленные координаты;

· в местах каждого сопряжения труб имеется свой кран внешнего подключения, позволяющий наполнить весь водопровод водой;

· каждая труба имеет свою скорость наполнения водой;

· пересечение труб типа 2 в нецелочисленной координате означает, что эти трубы также сопряжены и в этой точке, т.е. вода, достигнув этой точки, начинает распространяться уже в направлении двух труб.
Перед сдачей водопровода в эксплуатацию его необходимо полностью заполнить водой (предполагается, что изначально водопровод абсолютно пуст). При этом заполнить его возможно, используя только один из имеющихся кранов внешнего подключения. Напоминаем, что кран внешнего подключения это точка с целочисленными координатами (например, в точке А на рисунке подключение к водопроводу для заполнения невозможно, а в точках В и С – можно).

Известно, что вода распространяется вдоль труб равномерно (но по каждой трубе – со своей скоростью). Труба может наполняться в нескольких местах (например, когда она заполняется с двух концов; или когда в середине диагональной трубы вода попадает из одной трубы в другую – вода распространяется по вновь заполняемой трубе в обе стороны).

Написать программу, которая вычислит целочисленные координаты точки, подключение к которой позволит заполнить весь водопровод за минимальное время.
Формат входных данных.

Первая строка входного файла содержит число N – количество труб (1≤N≤40). Затем идут N пятерок чисел вида Х1, Y1, Х2, Y2, T, задающих координаты концов трубы и время ее наполнения при условии, что она будет заполняться с одного конца (гарантируется, что каждая труба имеет длину 1 или 
[image: image2.wmf]2

, все трубы образуют связную фигуру и положение никаких двух труб не совпадает). Все координаты – целые числа, по модулю не превышающие 200, а время наполнения – натуральное число, не превышающее 107.

Формат выходных данных.

В первую строку выходного файла вывести координаты целочисленной точки, в которой нужно подключиться к водопроводу, чтобы он наполнился за наименьшее время. Во второй строке вывести соответствующее время, за которое в этом случае заполнится водопровод. Время должно быть выведено с точностью не менее 2 знаков после десятичной точки. Если решений несколько, вывести любое из них.
Пример входных и выходных файлов

	Task3.in
	Task2.out

	3

1 1 1 2 10

1 2 2 2 10

1 1 2 2 50
	2 2

35.00

	1

-200 200 -199 199 10000000
	-200 200

10000000.00


Муниципальная олимпиада по информатике для школьников 9-11 классов. 2013г.

_1255989036.unknown

