III Всероссийская Командная Олимпиада Школьников по Программированию

Санкт-Петербург, Дворец Творчества Юных – Барнаул, Гимназия 42, 24 ноября 2002 года

Задача E Дробь в LATEX-е

	Имя входного файла:
	frac.in

	Имя выходного файла:
	frac.out

	Максимальное время работы на одном тесте:
	2 секунды

	Максимальный объем доступной памяти:
	8 мегабайт

Издательская система LATEX предназначена для верстки сложных научно-технических текстов с большим количеством формул. Исходный файл для системы LATEX пишется на языке TEX и представляет собой текст документа, в который включены специальные символы и команды. Специальные символы и команды описывают размещение текста, в частности в математических формулах. Команда представляет собой последовательность латинских букв (регистр важен), перед которой стоит символ “\”. Так, команда \frac предназначена для описания дроби, в которой числитель расположен над знаменателем. Рассмотрим простейшую структуру команды \frac.

Комадна \frac имеет два параметра – числитель и знаменатель. Перед самой командой не обязательно ставить пробел. Следом за ключевым словом \frac записываются числитель и знаменатель. Если числитель и знаменатель имеют длину более одного символа, они заключаются в фигурные скобки. Если числитель или знаменатель записываются одной буквой или цифрой, их можно не брать в фигурные скобки. Если числитель записывается одним символом, то он отделяется от \frac хотя бы одним пробелом. Если знаменатель записывается одним символом, то он не отделяется пробелом от числителя. Произвольное ненулевое количество пробелов считается синтаксически эквивалентным одному пробелу. Нельзя разделять пробелами на части ключевое слово \frac.

Дадим также формальное определение выражения для нашей задачи:

<выражение> ::= <элемент> | <элемент><выражение>

<элемент> ::= <дробь> | “{” <выражение> “}” | <другой математический элемент>

<дробь> ::= “\frac” <тело дроби>

<тело дроби> ::= <числитель><знаменатель>

<числитель> ::= <пробелы><непробельный символ> | [<пробелы>] “{” <выражение> “}”

<знаменатель> ::= <непробельный символ> | [<пробелы>] “{” <выражение> “}”

<другой математический элемент> ::= произвольная последовательность печатных символов, не содержащая фигурных скобок и подстроки “\frac”

<пробелы> ::= “ ” | “ ” <пробелы>

<непробельный символ> ::= произвольный печатный символ, за исключением " ", "\",
"{" и "}"
Здесь вертикальная черта | означает “или”, заключенная в квадратные скобки часть может отсутствовать, а символы, записаные в кавычках обозначают самих себя. Печатный символ – любой символ с ASCII кодом от 32 (пробел) до 127.

Например, выражение

[image: image1.wmf]2

3

1

2

aba

dx

y

+

+-

+

+

записывается на языке TEX как

\frac{a+b}{d+1}+\frac ax -\frac 2 {2+\frac{3}{y}}

Чтобы в печатаемом документе вывести формулу, необходимо вычислить ее высоту для используемого при печати шрифта. Шрифт определяет размеры S – высоту отдельного символа и D – высоту горизонтальной дробной черты. Значения S и D задаются целыми числами. Ваша задача – для заданного выражения на языке TEX вычислить высоту формулы.

Отметим, что если две дроби принадлежат одному выражению, то их дробные черты записываются на одном уровне, а если нет (например, относятся к числителям или знаменателям различных дробей), это свойство может и не выполняться. Чтобы проиллюстрировать применение этого правила, приведем два примера:

	\frac{a+b}{\frac cd}+\frac{\frac ef}{g+h}

	
[image: image2.wmf]e

ab

f

c

gh

d

+

+

+

	\frac{a+b+c}{\frac{\frac de}{g+h}}+\frac{i+j+k}{\frac{l+m}{\frac no}}

	
[image: image3.wmf]abcijk

dlm

n

e

gh

o

++++

+

+

+

Формат входных данных

В первой строке находятся целые положительные числа S и D (1 (S, D (10000). Следующая строка содержит описание формулы на TEX-е, длина строки не более 200 символов. Гарантируется, что формула синтаксически корректна, то есть фигурные скобки образуют правильную скобочную последовательность и строка содержит только печатные символы. Все символы “\”, встречающиеся в строке относятся к некоторой командной последовательности (не обязательно \frac), можете считать, что все прочие командные последовательности задают символы, высота которых равна S. Числитель и знаменатель каждой дроби содержат хотя бы по одному символу, вся формула содержит хотя бы один символ.

Формат выходных данных

Выведите в выходной файл единственное число – высоту формулы.

Примеры

	frac.in
	frac.out

	10 2

\frac{a+b}{d+1}+\frac ax -\frac 2 {2+\frac{3}{y}}
	34

	10 2

no fractions here
	10

	10 2

\frac {\alpha} {\beta+\sin{2+x}}
	22

	10 2

\cos{\frac{\alpha}b}
	22

	10 2

\frac a {sin{a}}
	22

	10 2

\frac{a+b}{\frac cd}+\frac{\frac ef}{g+h}
	46

	10 2

\frac{a+b+c}{\frac{\frac de}{g+h}}+\frac{i+j+k}{\frac{l+m}{\frac no}}
	46

Страница 1 из 10

_1099391312.unknown

_1099391320.unknown

_1099391294.unknown

