


สำนักวิชาวิทยาศาสตร์ สำนักวิชาวิศวกรรมศาสตร์และทรัพยากร มหาวิทยาลัยวลัยลักษณ์

วันที่ 5 พฤษภาคม 2552


# ข้อสอบแข่งขันคอมพิวเตอร์โอลิมปิกระดับชาติ ครั้งที่ 5 ข้อสอบมี 3 ข้อ 11 หน้า ให้ทำทุกข้อ เวลา 9:00 – 12:00 น.

### วงล้อแปลงตัวเลข (Number Substitution Wheels)

ในการเข้ารหัสตัวเลขชุดหนึ่งต้องประกอบไปด้วย ตัวเลขที่ต้องการเข้ารหัส กุญแจไขรหัส และ วงล้อแปลงตัวเลข ดร. อนิรุจน์ มีวงล้อแปลงตัวเลขอันหนึ่งที่ประกอบด้วยวงล้อ 3 วง แต่ละวงล้อมีสมาชิกเป็นตัวเลข 1 – 9 ดังรูปที่ 1

1		1		1	
2		2		2	
3		3		3	
5		4		4	
5		5		5	
6 7		6		6	
7		7		7	
8		8		8	
9		9		9	
รูปที่ 1					
ı a					

วงล้อ 3 วง แต่ละวงมี สมาชิกเป็นตัวเลข 1 – 9


ตำแหน่งของวงล้อต่างๆ หลังจากกำหนดกุญแจไขรหัสเป็น 486

ในการเข้ารหัสด้วยวงล้อแปลงตัวเลขนั้นเริ่มต้นจากการกำหนดกุญแจไขรหัสที่ใช้ในการเข้ารหัส เช่น ถ้ากำหนดกุญแจ ไขรหัสเป็น 486 วงล้อเริ่มต้นจะเป็นดังรูปที่ 2 คือวงล้อที่ 1 จะเริ่มต้นที่เลข 4 วงล้อที่ 2 จะเริ่มต้นด้วยเลข 8 และวงล้อที่ 3 จะ เริ่มต้นด้วย 6

นอกจากจะกำหนดตำแหน่งเริ่มต้นของแต่ละวงล้อแล้วกุญแจไขรหัสยังเป็นตัวกำหนดจำนวนตำแหน่ง ที่ต้องเลื่อนของ วงล้อที่ 1 และวงล้อที่ 3 หลังจากการเข้ารหัสแต่ละครั้งอีกด้วย

สำหรับการเข้ารหัสตัวเลขแต่ละตัวจะดูจากตำแหน่งของข้อมูลในแต่ละวงล้อดังนี้

ตัวเลขในวงล้อที่ 1 จะหมายถึงตำแหน่งของข้อมูลในวงล้อที่ 2

ตัวเลขในวงล้อที่ 2 จะหมายถึงตำแหน่งของข้อมูลในวงล้อที่ 3


ตัวเลขในวงล้อที่ 3 คือค่าของข้อมูลที่เป็น output

ตัวอย่าง ตัวเลขที่ต้องการเข้ารหัสคือ 59 และใช้ กุญแจไขรหัส เป็น 486 ในการเข้ารหัสจะกระทำดังนี้ เริ่มจากการเข้ารหัสเลข 5 จะทำโดย

ขั้นตอนที่ 1 ให้คูข้อมูลในตำแหน่งที่ 5 ของวงล้อที่ 1 ซึ่งคือ 8


ขั้นตอนที่ 2 ให้ดูข้อมูลในตำแหน่งที่ 8 (ซึ่งมาจากขั้นตอนที่ 1) ของวงล้อที่ 2 ซึ่งก็คือ 6

ขั้นตอนที่ 3 ให้ดูข้อมูลในตำแหน่งที่ 6 (ซึ่งมาจากขั้นตอนที่ 2) ของวงล้อที่ 3 ซึ่งก็คือ 2 (ดังนั้นผลจากการเข้ารหัสเลข 5 คือ 2)


รูปที่ 3 การเข้ารหัสเลข 5 จากข้อมูล 59 โดยใช้กุญแจ้ใขรหัส เป็น 486


จากนั้น ก่อนที่จะเข้ารหัสตัวเลขถัด ไป (9) ต้องมีการเลื่อนตัวเลขในวงล้อทั้งสามก่อนโดยมีวิธีการดังนี้
วงล้อที่ 1 จะเลื่อนขึ้นข้างบนเป็นจำนวนช่องเท่ากับค่าตัวแรกของกุญแจไขรหัส (4) และวงล้อที่ 3 จะเลื่อนขึ้นข้างบน
เป็นจำนวนช่องเท่ากับค่าตัวสุดท้ายของกุญแจไขรหัส (6) ส่วนวงล้อที่ 2 จะเลื่อนลง 1 ตำแหน่ง ซึ่งวงล้อจะกลายเป็นดังรูปที่
4 พร้อมที่จะเข้ารหัสตัวเลขตัวต่อไป


รูปที่ 4 การเลื่อนตำแหน่งของวงล้อทั้งสามหลังจากเข้ารหัสไปแล้ว 1 ตัว

สำหรับกุญแจไขรหัสอื่นๆ การเลื่อนตำแหน่งของวงล้อทั้งสามหลังจากเข้ารหัสไปแล้วนั้น วงล้อที่ 1 จะเลื่อนขึ้น ข้างบนเป็นจำนวน เท่ากับค่าตัวแรกของกุญแจไขรหัส วงล้อที่ 3 จะเลื่อนขึ้นข้างบนเป็นจำนวนช่องเท่ากับค่าตัวสุดท้ายของ กุญแจไขรหัส ส่วนวงล้อที่ 2 จะเลื่อนลง 1 ตำแหน่งเสมอ

ในการเข้ารหัสตัวเลขถัดไป (9) นั้นก็จะดำเนินการเช่นเดียวกับตัวเลขตัวแรกดังนั้น ผลการเข้ารหัสตัวเลข 9 หลังจากทำ ตามขั้นตอนทั้ง 3 ที่กล่าวมา คือ 6 (ดังรปที่ 5)


รูปที่ 5 การเข้ารหัสเลข 9 จากข้อมูล 59 โดยใช้กุญแจไขรหัส เป็น 486

ดังนั้นผลลัพธ์จากการเข้ารหัสตัวเลข 59 คือ 26

ในกรณีที่ยังมีตัวเลขเหลืออยู่ วงล้อที่ 1 และวงล้อที่ 3 จะเลื่อนขึ้นไปตามค่าของกุญแจไขรหัสประจำวงล้อ ส่วนวง ล้อที่ 2 จะเลื่อนลง 1 ช่อง ก่อนการที่จะเข้ารหัสตัวเลขตัวถัดไปเสมอ

#### งานของท่าน

เขียนโปรแกรมเพื่ออ่านข้อมูลของกุญแจไขรหัสและตัวเลขที่ต้องการเข้ารหัส และใช้โปรแกรมคำนวณหาผลลัพธ์จากการ เข้ารหัสด้วยกุญแจไขรหัสนั้น

### ข้อมูลนำเข้า อ่านจาก Standard Input

มี 2 บรรทัด คือ

บรรทัดที่ 1 ระบุกุญแจใจรหัสที่ใช้ในการเข้ารหัส (ต้องมีครบ 3 หลัก)

บรรทัดที่ 2 ระบุตัวเลขที่ต้องการเข้ารหัส (อย่างน้อย 2 หลัก อย่างมากไม่เกิน 256 หลัก)

## ข้อมูลส่งออก ส่งออกไปยัง Standard Output

มีบรรทัดเดียวแสดงผลการเข้ารหัส

#### ตัวอย่าง

<u>ตัวอย่างที่ 1</u>	<u>ตัวอย่างที่ 2</u>	<u>ตัวอย่างที่ 3</u>
ข้อมูลนำเข้า	ข้อมูลนำเข้า	ข้อมูลนำเข้า
486	486	382
59	26	33687493
ข้อมูลส่งออก	ข้อมูลส่งออก	ข้อมูลส่งออก
26	83	48636775

### ข้อกำหนด

หัวข้อ	เงื่อนไข	
ข้อมูลนำเข้า	Standard Input (คีย์บอร์ค)	
ข้อมูลส่งออก	Standard Output (จอภาพ)	
ระยะเวลาสูงสุดที่ใช้ในการประมวลผล ต่อชุดทคสอบหนึ่งชุด	เ วินาที	
หน่วยความจำสูงสุดที่ใช้ในการประมวลผล ต่อชุดทคสอบหนึ่งชุด	2 MB	
จำนวนชุดทดสอบ (โปรแกรมประมวลผลครั้งละชุดทดสอบ)	10	
เงื่อนไขการรับโปรแกรม	โปรแกรมจะต้องประมวลผลข้อมูลตามตัวอย่างที่ให้	
	มาได้	

# ข้อมูลคำสั่งเพิ่มเติม

ส่วนหัวของโปรแกรมเพื่อระบุชื่อโจทย์ สำหรับผู้เข้าแข่งขันที่เขียนโปรแกรมด้วยภาษา С

/\*

TASK: NSW LANG: C

AUTHOR: YourName YourLastName

CENTER: YourCenter

\*/

ส่วนหัวของโปรแกรมเพื่อระบุชื่อโจทย์ สำหรับผู้เข้าแข่งขันที่เขียนโปรแกรมด้วยภาษา C++

/\*

TASK: NSW LANG: C++

AUTHOR: YourName YourLastName

CENTER: YourCenter

\*/