[image: image6.jpg]OLIMPIADA
MEXICANA DE
INFORMATICA

[image: image6.jpg]

Rombo
Historia
A Karel le gustan los rombos y desea dibujar uno. Para ello cuenta con un número de zumbadores en su mochila y un mundo cuadrado de longitud impar sin zumbadores ni paredes interiores.

La cantidad de zumbadores que tiene es tal que alcanzan de manera exacta para que usándolos todos en montones de 1 zumbador Karel pueda rellenar las 4 esquinas del mundo de modo que quede un rombo sin zumbadores en el centro. Para visualizar mejor a lo que nos referimos, te recomendamos ver las figuras de ejemplo.
Problema
Ayuda a Karel a colocar TODOS los zumbadores de su mochila en el mundo para que obtenga su rombo.
Consideraciones

· Karel inicia en esquina inferior izquierda del mundo con orientación norte.
· Karel inicia con un número múltiplo de 4 de zumbadores en su mochila.

· El mundo inicial no tiene ningún zumbador ni pared interior y siempre será de longitud impar.
· El espacio sin zumbadores que representa el rombo debe quedar centrado.
· No es obligatorio que el rombo toque las paredes exteriores del mundo.
· En ninguna posición Karel deberá dejar más de 1 zumbador

· Karel siempre debe quedar con 0 zumbadores en la mochila.

· No importa la posición ni la orientación final de Karel, sólo los lugares donde dejaste zumbadores.
Ejemplo
[image: image1.png]

Al iniciar la ejecución Karel tiene 12 zumbadores en la mochila.

[image: image2.png]

Al iniciar la ejecución Karel tiene 36 zumbadores en la mochila
 Almohada
Historia

A Karel le gusta que su almohada tenga el grado correcto de firmeza. La firmeza de una almohada depende de cuantas fibras suaves y cuantas fibras duras tenga. Según Karel una almohada es suave si tiene más fibras suaves que duras, es dura si sucede lo contrario y es perfecta si tiene exactamente el mismo número de fibras suaves que de fibras duras.
Una almohada se representa como un mundo rectangular sin paredes internas, en donde las fibras duras se representan con montones de 1 zumbador y las fibras suaves se representan como casillas sin zumbador.

Problema

Escribe un programa que le ayude a Karel a determinar si una almohada es suave, dura o perfecta.
Tu programa deberá dejar a Karel en la esquina inferior izquierda de la almohada con alguna de las siguientes orientaciones:

· NORTE – Indica que la almohada es perfecta

· ESTE – Indica que la almohada es suave

· OESTE – Indica que la almohada es dura

Consideraciones

· Karel inicia en la esquina inferior izquierda de la almohada viendo hacia el norte
· Karel lleva 0 zumbadores en la mochila.
· Para obtener los puntos Karel deberá terminar en la posición y orientación correctas.
· Dado que este problema tiene sólo 3 salidas posibles, los casos de prueba se agruparan. Para obtener los puntos de un grupo de casos es necesario que tu programa haya resuelto de manera correcta TODOS los casos del grupo.

Ejemplo.
[image: image3.png]

La almohada es suave ya que tiene más fibras suaves que duras.

Rebelde
Historia

Este año Karel cumple 6 años. Como todo niño de esa edad comienza a cuestionar la autoridad y le gusta empezar a tomar sus propias decisiones, por suerte, aún lo hace con cierta medida.
A Karel se le ha dado el mapa de un laberinto que contiene instrucciones claras a seguir para llegar a una salida (este laberinto tiene varias salidas). En su rebeldía, Karel ha decidido hacer N cambios a dichas instrucciones y aun así llegar a una de las salidas del laberinto.

El mapa del laberinto se representa como un rectángulo sin paredes interiores en donde cada casilla tiene un montón de zumbadores con alguno de los siguientes valores:

· 0 zumbadores: Indica una salida del laberinto

· 1 zumbador: Indica que el siguiente avance debe hacerse hacia el norte

· 2 zumbadores: El siguiente avance debe hacerse hacia el este

· 3 zumbadores: El siguiente avance debe hacerse hacia el sur

· 4 zumbadores: El siguiente avance debe hacerse hacia el oeste

Karel quiere iniciar de la esquina inferior izquierda del mapa y llegar a una de las salidas del laberinto cambiando EXACTAMENTE N de las instrucciones del camino por el que pasa.

Por si fuera poco, Karel está decidido a no pasar nunca sobre sus pasos de modo que el camino que tome hacia la salida nunca pasará dos veces por el mismo lugar.
Para saber el número N de instrucciones que Karel quiere cambiar, el rectángulo tiene además una protuberancia hacia abajo en la esquina inferior izquierda cuya casilla tiene un número de zumbadores igual al número N. (NOTA: La protuberancia no forma parte del laberinto y no debe considerarse una casilla de salida o de instrucción). Para mayor claridad mira la figura del ejemplo.
Problema

Ayuda a Karel a encontrar una salida del laberinto a la que pueda llegar partiendo desde la esquina inferior izquierda del mapa y cambiando EXACTAMENTE N instrucciones en el camino. Se considera un cambio de instrucción si Karel hace algo distinto de lo que se le indica en el recuadro. Recuerda que en su camino hacia una salida Karel nunca pasa dos veces por el mismo lugar.
Karel deberá apagarse en una de las salidas del laberinto a la que pueda llegar partiendo de la esquina inferior izquierda del laberinto y realizando EXACTAMENTE N cambios a las instrucciones en el camino.
Consideraciones

· Karel inicia siempre en la protuberancia del mapa que contiene el número N viendo hacia el norte.
· A excepción de la protuberancia, el mapa se representa como un mundo rectangular sin paredes internas.

· Karel lleva un número infinito de zumbadores en su mochila.

· Para obtener los puntos sólo importa la posición final de Karel, y no su orientación ni el estado final del mundo (ver la configuración final del ejemplo).
Ejemplo

[image: image4.png]

 Configuración inicial Posible configuración final
Si sigue las instrucciones del mapa, Karel llega a la salida que está en la esquina superior izquierda del laberinto. Sin embargo, también es posible llegar a esa salida haciendo exactamente 2 cambios. Los cambios son:
· Cambiar el 1 en la posición (1,1) del mapa por un 2.
· Cambiar el 4 en la posición (2,1) por un 1.
· El camino que sigue Karel con dichos cambios es: (1,1) cambia el 1 por 2, (2,1) cambia 4 por 1, (2,2) (1,2), (1,3), (1,4), (2,4), (2,5), (1,5) y ahí se detiene porque llegó a una salida después de haber hecho EXACTAMENTE 2 cambios.
Recuerda de donde saliste
Historia.

¿Alguna vez has oído decir que siempre es bueno recordar el lugar de donde saliste? Pues el día de hoy, para Karel. ¡Va a ser indispensable!

Karel está participando en un rally. Como cualquier rally, el objetivo es seguir una serie de pistas. Las reglas son sencillas:

1. Desde su posición y orientación, Karel debe avanzar hasta encontrar una casilla con zumbadores

2. En esa casilla deberá:
· Recoger todos los zumbadores

· Girar a la izquierda tantas veces como zumbadores había en la casilla

3. Regresar al paso 1.

4. Si en algún momento Karel pasa por la casilla de donde salió al inicio del rally, se deberá apagar en esa casilla. El rally habrá terminado.

Problema.

Escribe un programa que ayude a Karel a seguir las pistas del rally y a recordar la casilla de donde salió para poder apagarse cuando vuelva a pasar por ella.

Karel deberá apagarse en la posición donde inició con la orientación que tiene cuando vuelve a pasar por ella, deberá recoger los zumbadores de todas las pistas por las que pasó durante el rally y dejar todos los demás montones de zumbadores que aparezcan en el mundo tal como estaban al inicio.
Consideraciones.

· El rally se lleva a cabo en un mundo rectangular que puede tener cualquier cantidad de montones de zumbadores y paredes intermedias.

· Karel inicia en alguna posición del mundo con alguna orientación.

· Karel lleva 1 zumbador en la mochila.

· Los organizadores del rally te aseguran que si sigues correctamente las pistas, nunca chocarás con una pared.

· Los organizadores también te aseguran que si sigues correctamente las pistas, siempre volverás a pasar por la casilla de donde saliste.

Ejemplo.

[image: image5.png]

Karel avanza hasta encontrar el montón con 2 zumbadores. Recoge los zumbadores, da dos giros y vuelve a avanzar. Cuando pasa otra vez por la casilla de origen, inmediatamente se apaga.
PAGE
5
Pacha & Nano wasn’t here!

