Решение задач муниципального тура

А. Для решения данной задачи необходимо вычислить длины сторон треугольника. Если треугольник равносторонний, необходимо вывести 2, если равнобедренный – 6, если все стороны треугольника имеют разную длину – 12.

Б. Необходимо выделять подстроки, находящиеся между точками, переводить их в численное представление и проверять, попадают ли полученные числа в диапазон 0..255.

В. Описанное в задаче число существует, если k является простым числом (эту закономерность можно, например, получить экспериментально для небольших значений k). Если k – простое, нужно вывести 1, если составное – 0.

Г. Необходимо определить, какое количество ходов понадобится королям, чтобы дойти до угла. Для этого можно использовать алгоритм «волна».

Элементам массива 8х8, где каждый элемент соответствует полю шахматной доски, присвоим вначале значения следующим образом: если элемент соответствует клетке, занятой фигурой (не королем), присвоим ему значение -1, элементу, соответствующему полю, где находится король (например, белый) присвоим значение 1. Всем остальным полям присвоим значение 0.

Далее в цикле для i от 1 до 64 (этого достаточно, чтобы король при любом расположении фигур добежал до угла, если это возможно) присваиваем всем элементам массива, имеющим значение 0, рядом с которыми есть элемент со значением I, значение i+1.

Проверяем значения в элементах, соответствующих углам доски. Сохраним минимальное положительное число в этих элементах. Если все элементы равны нулю, запоминаем 0 (это означает, что король не может добежать ни до одного из углов).

Повторяем операции с массивом для другого короля и сравниваем результаты. Если оба сохраненных значения больше нуля, то победителем становится тот король, для которого полученное число меньше. Если только одно из сохраненных значений больше нуля, то победителем следует считать короля, которому соответствует это положительное значение. Если оба сохраненных значения равны нулю, то результатом забега является ничья (необходимо вывести EQUAL).
