
Precz z komentarzami!
Pani z Informatyki, która od wielu lat uczyła już Jasia, z trudem mogła ręcznie przebrnąć przez
oceniane kody źródłowe doszukując się w nich rzeczywistych czy wyimaginowanych
podobieństw. Poprosiła więc swojego najzdolniejszego ucznia, Jasia, o pomoc w tym
arcytrudnym zadaniu. Jaś po przeanalizowaniu problemu, doszedł do wniosku, że pierwszym
zadaniem jest usunięcie z programów źródłowych licznych i nieistotnych z punktu widzenia
oceny podobieństw kodów, komentarzy, którymi upstrzone były (nierzadko do przesady) kody
źródłowe młodszych kolegów.
Komentarze w programach źródłowych napisanych w językach C/C++ wystepują w dwóch
postaciach:

/* to jest komentarz
 to wciąż jest komentarz */
lub
 // to jest komentarz (aż do końca linii).

Zadaniem Jasia jest napisać program, który z podanego na wejściu poprawnego kodu
źródłowego (o rozmiarze nie większym niż 50kB) napisanego w języku C/C++ usunie wszystkie
komentarze, a pozostały nienaruszony teskt programu wydrukuje na wyjście.

Przykład 1

Wejście:

#define R(p) rand()%('9'-(p)+1)+(p) // makropolecenie
#define P(p) putc((p),stdout)
#define PP(p) P(R(p)) // makropolecenia zagnieżdżone

#include <iostream>
#include <cstdlib>

#include <cstdio>

using namespace std;

/* funkcja generująca ciąg cyfr */
void gen(int x)
{
 if (x) PP('1'); else PP('0');
 for(;x;x--) PP('0');
}

int main()
{
 int a, d, n;
 cin >> a; srand(a); /* inicjalizacja generatora
 liczb pseudolosowych /* */
 cin >> d; cin >> n; cout << n << endl;
 for(;n;n--)
 {
 gen(rand()%d); P(' ');
 gen(rand()%d); P('\n');
 }

 return 0;
}

Wyjście:

#define R(p) rand()%('9'-(p)+1)+(p)
#define P(p) putc((p),stdout)
#define PP(p) P(R(p))

#include <iostream>
#include <cstdlib>

#include <cstdio>

using namespace std;

void gen(int x)
{
 if (x) PP('1'); else PP('0');
 for(;x;x--) PP('0');
}

int main()
{
 int a, d, n;
 cin >> a; srand(a);
 cin >> d; cin >> n; cout << n << endl;
 for(;n;n--)
 {
 gen(rand()%d); P(' ');
 gen(rand()%d); P('\n');
 }
 return 0;
}

Przykład 2

Wejście:

#include <stdio.h>
#include <stdlib.h>

typedef struct _road{
 int cost;//,Id;
 int from,to;
 struct _road *next;
}road;

int readInt(void);
inline int roadcmp(const void *a,const void *b){
 return ((road*)a)->cost-((road*)b)->cost;
};

inline void swap(road *a,road *b){
/* zamienia die zmienne point miejscami */
 road tmp=*a;

 *a=*b;
 *b=tmp;
};
/* Heapify, BuildHeap, HeapSort - funkcje sortujace tablice punktow uzywajac
 porzadku definiowanego przez funkcje compare
 wywolac nalezy poprzez HeapSort */
void Heapify(road *A,int n, int i);
void BuildHeap(road *A,int n);
void HeapSort(road *A,int n);

int city[10000]; //czy jest juz w drzewie
int main(){} /* to juz jest koniec....*/

Wyjście:

#include <stdio.h>
#include <stdlib.h>

typedef struct _road{
 int cost;
 int from,to;
 struct _road *next;
}road;

int readInt(void);
inline int roadcmp(const void *a,const void *b){
 return ((road*)a)->cost-((road*)b)->cost;
};

inline void swap(road *a,road *b){

 road tmp=*a;
 *a=*b;
 *b=tmp;
};

void Heapify(road *A,int n, int i);
void BuildHeap(road *A,int n);
void HeapSort(road *A,int n);

int city[10000];
int main(){}

	Precz z komentarzami!
	Przykład 1
	Wejście:
	Wyjście:

	Przykład 2
	Wejście:
	Wyjście:

