Московская окружная олимпиада по информатике. 7 декабря 2008 года

Во всех задачах входные данные вводятся с клавиатуры, результат выводится на экран. Проверять корректность входных данных не нужно.

Задача A. Оплата интернета
Витя подключен к интернет по следующему тарифному плану. Ежемесячная абонентская плата составляет A рублей, и в эту абонентскую плату включено B мегабайт трафика. Неизрасходованные мегабайты в конце месяца «сгорают». Если трафик превышает B мегабайт, то каждый мегабайт трафика сверх предоплаченных стоит C рублей.
Известно, что за прошлый месяц Витя израсходовал D мегабайт трафика. Определите, во сколько обошелся ему доступ в интернет в прошлом месяце (считая в том числе и абонентскую плату)?
Входные данные. Вводятся четыре натуральных числа A, B, C, D. Все числа не превышают 100.

Выходные данные. Выведите одно число — сумму (в рублях), которую Витя должен заплатить за интернет.
	Пример ввода
	Пример вывода

	100 10 12 15
	160

	100 10 12 1
	100


Задача B. Треугольник
На координатной плоскости расположены равнобедренный прямоугольный треугольник ABC с длиной катета d и точка X. Катеты треугольника лежат на осях координат, а вершины расположены в точках: A (0,0), B (d,0), C (0,d).

Напишите программу, которая определяет взаимное расположение точки X и треугольника. Если точка X расположена внутри или на сторонах треугольника, выведите 0. Если же точка находится вне треугольника, выведите номер ближайшей к ней вершины.
Входные данные. Сначала вводится натуральное число d (не превосходящее 1000), а затем координаты точки X – два целых числа из диапазона от ​–1000 до 1000.
Выходные данные. Если точка лежит внутри, на стороне треугольника или совпадает с одной из вершин, то выведите число 0. Если точка лежит вне треугольника, то выведите номер вершины треугольника, к которой она расположена ближе всего (1 – к вершине A, 2 – к B, 3 – к C). Если точка расположена на одинаковом расстоянии от двух вершин, выведите ту вершину, номер которой меньше.

	Пример ввода
	Пример вывода
	Примечание

	5

1 1
	0
	Точка лежит внутри треугольника

	3

-1 -1
	1
	Точка лежит вне треугольника и ближе всего к ней вершина A

	4

4 4
	2
	Точка лежит на равном расстоянии от вершин B и C, в этом случае нужно вывести ту вершину, у которой номер меньше, т.е. выведено должно быть число 2

	4

2 2
	0
	Точка лежит на стороне треугольника


Задача C. Калькулятор
В новой программе OpenCalculator появилась новая возможность – можно настроить, какие кнопки отображаются, а какие – нет. Если кнопка не отображается на экране, то ввести соответствующую цифру с клавиатуры или копированием из другой программы нельзя. Петя настроил калькулятор так, что он отображает только кнопки с цифрами x, y, z. Напишите программу, определяющую, сможет ли Петя ввести число N, а если нет, то какое минимальное количество кнопок надо дополнительно отобразить на экране для его ввода.

Входные данные. Сначала вводятся три различных числа из диапазона от 0 до 9: x, y и z (числа разделяются пробелами). Далее вводится целое неотрицательное число N, которое Петя хочет ввести в калькулятор. Число N не превышает 10000.

Выходные данные. Выведите, какое минимальное количество кнопок должно быть добавлено для того, чтобы можно было ввести число N (если число может быть введено с помощью уже имеющихся кнопок, выведите 0)
	Пример ввода
	Пример вывода
	Комментарии

	1 2 3

1123
	0
	Число может быть введено имеющимися кнопками

	1 2 3
1001
	1
	Нужно добавить кнопку 0

	5 7 3

123
	2
	Нужно добавить кнопки 1 и 2


Задача D. Благозвучное слово
Все буквы латинского алфавита делятся на гласные и согласные. Гласными буквами являются: a, e, i, o, u, y. Остальные буквы являются согласными.

Слово называется благозвучным, если в этом слове не встречается больше двух согласных букв подряд и не встречается больше двух гласных букв подряд. Например, слова abba, mama, program — благозвучные, а слова aaa, school, search — неблагозвучные. 
Вводится слово. Если это слово является неблагозвучным, то разрешается добавлять в любые места этого слова любые буквы. Определите, какое минимальное количество букв можно добавить в это слово, чтобы оно стало благозвучным.
Входные данные. Вводится слово, состоящее только из маленьких латинских букв. Длина слова не превышает 30 символов.
Выходные данные. Выведите минимальное число букв, которые нужно добавить в это слово, чтобы оно стало благозвучным.
	Пример ввода
	Пример вывода
	Комментарий

	program
	0
	Слово уже является благозвучным

	school
	1
	Достаточно добавить одну гласную букву, например, между буквами s и c


Задача E. Взвешивание
Даны двухчашечные весы и набор гирек. На левую чашу весов положили взвешиваемый предмет весом K граммов. Можно ли привести весы в состояние равновесия, и если можно, то определите для каждой чаши весов, какие гирьки на нее для этого нужно положить. Имеющиеся гирьки разрешается класть на любую из чаш весов (каждая гирька имеется только в одном экземпляре, некоторые гирьки можно не использовать). 
Входные данные. Вводится сначала K — вес предмета, который положили на левую чашу (1≤K≤50). Далее записано общее количество гирек N (1≤N≤10). Далее записано N различных натуральных чисел, не превышающих 50, — веса гирек.

Выходные данные. В первой строке выведите веса гирек, которые нужно поместить на левую чашу весов, во второй строке — гирьки, которые нужно поместить на правую чашу. Если на какую-то чашу ни одной гирьки помещать не нужно — выведите в этой строке число 0. Если с помощью данных гирек привести весы в равновесие нельзя, выведите одно число –1. Если вариантов несколько, выведите любой из них.

	Пример ввода
	Пример вывода

	5

2

3 5
	0

5

	5

3

6 3 4
	4
3 6

	5

1

2
	-1


