标题 1: 啤酒和饮料

啤酒每罐 2.3 元,饮料每罐 1.9 元。小明买了若干啤酒和饮料,一共花了 82.3 元。

我们还知道他买的啤酒比饮料的数量少,请你计算他买了几罐啤酒。

注意: 答案是一个整数。请通过浏览器提交答案。

不要书写任何多余的内容(例如:写了饮料的数量,添加说明文字等)。

标题 2: 切面条

一根高筋拉面,中间切一刀,可以得到2根面条。

如果先对折1次,中间切一刀,可以得到3根面条。

如果连续对折 2 次,中间切一刀,可以得到 5 根面条。

那么,连续对折10次,中间切一刀,会得到多少面条呢?

答案是个整数,请通过浏览器提交答案。不要填写任何多余的内容。

标题 3: 李白打酒

话说大诗人李白,一生好饮。幸好他从不开车。

一天,他提着酒壶,从家里出来,酒壶中有酒2斗。他边走边唱:

无事街上走,提壶去打酒。 逢店加一倍,遇花喝一斗。

这一路上,他一共遇到店 5 次,遇到花 10 次,已知最后一次遇到的是花,他正好把酒喝光了。

请你计算李白遇到店和花的次序,可以把遇店记为 a, 遇花记为 b。则: babaabbabbabbbb 就是合理的次序。像这样的答案一共有多少呢?请你计算出所有可能方案的个数(包含题目给出的)。

注意:通过浏览器提交答案。答案是个整数。不要书写任何多余的内容。

标题 4: 史丰收速算

史丰收速算法的革命性贡献是:从高位算起,预测进位。不需要九九表,彻底颠覆了传统手算!

速算的核心基础是: 1位数乘以多位数的乘法。

其中,乘以7是最复杂的,就以它为例。

因为, 1/7 是个循环小数: 0.142857..., 如果多位数超过 142857..., 就要进 1

同理, 2/7, 3/7, ... 6/7 也都是类似的循环小数, 多位数超过 n/7, 就要进 n

下面的程序模拟了史丰收速算法中乘以7的运算过程。

乘以7的个位规律是:偶数乘以2,奇数乘以2再加5,都只取个位。

乘以 7 的进位规律是:

满 142857... 进 1,

满 285714... 进 2,

满 428571... 进 3,

满 571428... 进 4,

满 714285... 进 5,

满 857142... 进 6

请分析程序流程,填写划线部分缺少的代码。

```
//计算个位
int ge_wei(int a)
{
 if(a % 2 == 0)
 return (a * 2) % 10;
 else
 return (a * 2 + 5) % 10;
}
```

//计算进位

```
int jin_wei(char* p)
{
 char* level[] = {
 "142857",
 "285714",
 "428571",
 "571428",
 "714285",
 "857142"
 };
 char buf[7];
 buf[6] = '0';
 strncpy(buf,p,6);
 int i;
 for(i=5; i>=0; i--){
 int r = strcmp(level[i], buf);
 if(r<0) return i+1;
 while(r==0){
 p += 6;
 strncpy(buf,p,6);
 r = strcmp(level[i], buf);
 if(r<0) return i+1;
 _____; //填空
 }
 }
 return 0;
}
//多位数乘以7
void f(char* s)
{
 int head = jin_wei(s);
 if(head > 0) printf("%d", head);
 char* p = s;
 while(*p){
 int a = (*p-'0');
 int x = (ge_wei(a) + jin_wei(p+1)) \% 10;
 printf("%d",x);
 p++;
 }
```

```
printf("\n");
}

int main()
{
 f("428571428571");
 f("34553834937543");
 return 0;
}
```

注意:通过浏览器提交答案。只填写缺少的内容,不要填写任何多余的内容(例如:说明性文字)

标题 5: 打印图形

```
小明在 X 星球的城堡中发现了如下图形和文字:
```

ran=6

小明开动脑筋, 编写了如下的程序, 实现该图形的打印。

```
#define N 70
```

```
void f(char a[][N], int rank, int row, int col)
{
 if(rank==1){
```

```
a[row][col] = '*';
 return;
 }
 int w = 1;
 int i;
 for(i=0; i<rank-1; i++) w *= 2;
 f(a, rank-1, row+w/2, col);
 f(a, rank-1, row+w/2, col+w);
}
int main()
{
 char a[N][N];
 int i,j;
 for(i=0;i< N;i++)
 for(j = 0; j < N; j + +) \ a[i][j] = ' \ ';
 f(a,6,0,0);
 for(i=0; i<N; i++){
 for(j=0; j<N; j++) printf("%c",a[i][j]);
 printf("\n");
 }
 return 0;
}
```

请仔细分析程序逻辑, 填写缺失代码部分。

通过浏览器提交答案。注意不要填写题目中已有的代码。也不要写任何多余内容(比如 说明性的文字)

标题 6: 奇怪的分式

上小学的时候,小明经常自己发明新算法。一次,老师出的题目是:

1/4 乘以 8/5

小明居然把分子拼接在一起,分母拼接在一起,答案是: 18/45 (参见图 1.png) 老师刚想批评他,转念一想,这个答案凑巧也对啊,真是见鬼! 对于分子、分母都是 1~9 中的一位数的情况,还有哪些算式可以这样计算呢? 请写出所有不同算式的个数(包括题中举例的)。

显然,交换分子分母后,例如: 4/1 乘以 5/8 是满足要求的,这算做不同的算式。但对于分子分母相同的情况,2/2 乘以 3/3 这样的类型太多了,不在计数之列!注意:答案是个整数(考虑对称性,肯定是偶数)。请通过浏览器提交。不要书写多余的内容。

$$\frac{1}{4} \times \frac{8}{5} = \frac{18}{45}$$

直接去拼接分子、分母, 也可以完成计算?

标题 7: 六角填数

如图【1.png】所示六角形中,填入1~12的数字。

使得每条直线上的数字之和都相同。

图中,已经替你填好了3个数字,请你计算星号位置所代表的数字是多少?请通过浏览器提交答案,不要填写多余的内容。

标题 8: 蚂蚁感冒

长 100 厘米的细长直杆子上有 n 只蚂蚁。它们的头有的朝左,有的朝右。

每只蚂蚁都只能沿着杆子向前爬,速度是1厘米/秒。

当两只蚂蚁碰面时,它们会同时掉头往相反的方向爬行。

这些蚂蚁中,有1只蚂蚁感冒了。并且在和其它蚂蚁碰面时,会把感冒传染给碰到的蚂蚁。

请你计算, 当所有蚂蚁都爬离杆子时, 有多少只蚂蚁患上了感冒。

【数据格式】

第一行输入一个整数 n (1 < n < 50), 表示蚂蚁的总数。

接着的一行是 n 个用空格分开的整数 Xi (-100 < Xi < 100), Xi 的绝对值,表示蚂蚁离开杆子左边端点的距离。正值表示头朝右,负值表示头朝左,数据中不会出现 0 值,也不会出现两只蚂蚁占用同一位置。其中,第一个数据代表的蚂蚁感冒了。

要求输出1个整数,表示最后感冒蚂蚁的数目。

```
例如,输入:
3
5-28
程序应输出:
1
```

再例如,输入: 5

-10 8 -20 12 25

程序应输出:

3

资源约定: 峰值内存消耗 < 256M CPU 消耗 < 1000ms

请严格按要求输出,不要画蛇添足地打印类似:"请您输入..." 的多余内容。

所有代码放在同一个源文件中,调试通过后,拷贝提交该源码。

注意: main 函数需要返回 0

注意: 只使用 ANSI C/ANSI C++ 标准,不要调用依赖于编译环境或操作系统的特殊函数。注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略常用头文件。

提交时,注意选择所期望的编译器类型。

标题 9: 地宫取宝

X 国王有一个地宫宝库。是 $n \times m$ 个格子的矩阵。每个格子放一件宝贝。每个宝贝贴着价值标签。

地宫的入口在左上角, 出口在右下角。

小明被带到地宫的入口, 国王要求他只能向右或向下行走。

走过某个格子时,如果那个格子中的宝贝价值比小明手中任意宝贝价值都大,小明就可以拿起它(当然,也可以不拿)。

当小明走到出口时,如果他手中的宝贝恰好是 k 件,则这些宝贝就可以送给小明。

请你帮小明算一算,在给定的局面下,他有多少种不同的行动方案能获得这 k 件宝贝。

【数据格式】

输入一行 3 个整数,用空格分开: n m k (1<=n,m<=50, 1<=k<=12)

接下来有 n 行数据,每行有 m 个整数 Ci (0<=Ci<=12)代表这个格子上的宝物的价值

要求输出一个整数,表示正好取 k 个宝贝的行动方案数。该数字可能很大,输出它对 100000007 取模的结果。

例如,输入:

222

12

21

程序应该输出:

2

再例如,输入:

232

123

215

程序应该输出:

14

资源约定:

峰值内存消耗 < 256M

CPU 消耗 < 1000ms

请严格按要求输出,不要画蛇添足地打印类似:"请您输入..." 的多余内容。

所有代码放在同一个源文件中,调试通过后,拷贝提交该源码。

注意: main 函数需要返回 0

注意: 只使用 ANSI C/ANSI C/++ 标准,不要调用依赖于编译环境或操作系统的特殊函数。

注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略常用头文件。

提交时,注意选择所期望的编译器类型。

标题 10: 小朋友排队

n 个小朋友站成一排。现在要把他们按身高从低到高的顺序排列,但是每次只能交换位置相邻的两个小朋友。

每个小朋友都有一个不高兴的程度。开始的时候,所有小朋友的不高兴程度都是0。

如果某个小朋友第一次被要求交换,则他的不高兴程度增加 1,如果第二次要求他交换,则他的不高兴程度增加 2(即不高兴程度为 3),依次类推。当要求某个小朋友第 k 次交换时,他的不高兴程度增加 k。

请问,要让所有小朋友按从低到高排队,他们的不高兴程度之和最小是多少。

如果有两个小朋友身高一样,则他们谁站在谁前面是没有关系的。

【数据格式】

输入的第一行包含一个整数 n,表示小朋友的个数。 第二行包含 n 个整数 H1 H2 ··· Hn,分别表示每个小朋友的身高。 输出一行,包含一个整数,表示小朋友的不高兴程度和的最小值。

例如,输入:

3

321

程序应该输出:

9

【样例说明】

首先交换身高为 3 和 2 的小朋友,再交换身高为 3 和 1 的小朋友,再交换身高为 2 和 1 的小朋友,每个小朋友的不高兴程度都是 3,总和为 9。

【数据规模与约定】

对于 10%的数据, 1<=n<=10; 对于 30%的数据, 1<=n<=1000;

对于 50%的数据, 1<=n<=10000; 对于 100%的数据, 1<=n<=100000, 0<=Hi<=1000000。

资源约定: 峰值内存消耗 < 256M CPU 消耗 < 1000ms

请严格按要求输出,不要画蛇添足地打印类似:"请您输入..." 的多余内容。

所有代码放在同一个源文件中,调试通过后,拷贝提交该源码。

注意: main 函数需要返回 0

注意: 只使用 ANSI C/ANSI C++ 标准,不要调用依赖于编译环境或操作系统的特殊函数。注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略常用头文件。

提交时, 注意选择所期望的编译器类型。