1001 小 Q 系列故事——为什么时光不能倒流

Time Limit: 0.1 Seconds Memory Limit: 65536K

我以为我会是最坚强的那一个 我还是高估了自己 我以为你会是最无情的那一个 还是我贬低了自己

就算不能够在一起 我还是为你担心就算你可能听不清 也代表我的心意

那北极星的眼泪 闪过你曾经的眼角迷离 那玫瑰花的葬礼 埋葬的却是关于你的回忆

如果时光可以倒流 我希望不要和你分离 如果注定分离 我希望不要和你相遇

. ——摘自《小Q失恋日记》第17卷520页

这是码农小 O 第 58 次失恋了,也是陷得最深的一次。

要知道,小Q自从第一次到腾讯公司报到,就被风姿绰约的前台 MM 彻底迷住了,这 1000 多个日日夜夜他无时无刻不在憧憬着他们美好的未来。为了能见到 MM,他每天早到晚归,甘愿加班,连续3年被评为优秀员工,并且以全公司最快的速度晋级到四级岗位。就在他终于鼓足勇气准备表白的时候,MM 却满面春风地送来了一包喜糖......

现在小Q专门请了年休假治疗情伤,但情绪总不见好转,每天足不出户,眼睛盯着墙上的钟表,反复念叨:"表白要趁早,时光不倒流,表白要趁早,时光不倒流....."

假设现在已知当前的时间,让时间倒退回若干,你能计算出钟表显示的时间吗?

Input

输入首先包含一个整数 N,表示有 N 组测试用例。 接下来的 N 行表示 N 个测试用例,每行包括 2 个时间 HH:MM:SS hh:mm:ss HH:MM:SS 表示当前的时间,hh:mm:ss 表示希望倒退回去的时间。

[Technical Specification]

00<=HH<=11 00<=hh<=99 00<=MM, SS, mm, ss<=59

Output

请计算并输出钟表倒退后显示的时间,要求输出格式为 HH:MM:SS (即时分秒均显示 2 位,不足则补 0),每组数据输出占一行。

Sample Input

2

11:28:32 02:14:21 05:00:00 96:00:01

Sample Output

09:14:11 04:59:59

1002 小明系列故事——女友的考验

Time Limit: 0.2 Seconds Memory Limit: 32768K

终于放寒假了,小明要和女朋友一起去看电影。这天,女朋友想给小明一个考验,在小明正准备出发的时候,女朋友告诉他,她在电影院等他,小明过来的路线必须满足给定的规则:

- 1、假设小明在的位置是1号点,女朋友在的位置是n号点,则他们之间有n-2个点可以走,小明每次走的时候只能走到比当前所在点编号大的位置;
- 2、小明来的时候不能按一定的顺序经过某些地方。比如,如果女朋友告诉小明不能经过 $1 \rightarrow 2 \rightarrow 3$,那么就要求小明来的时候走过的路径不能包含有 $1 \rightarrow 2 \rightarrow 3$ 这部分,但是 $1 \rightarrow 3$ 或者 $1 \rightarrow 2$ 都是可以的,这样的限制路径可能有多条。

这让小明非常头痛, 现在他把问题交给了你。

特别说明,如果123这三个点共线,但是小明是直接从1到3然后再从3继续,那么此种情况是不认为小明经过了2这个点的。

现在,小明即想走最短的路尽快见到女朋友,又不想打破女朋友的规定,你能帮助小明解决这个问题吗?

Input

输入包含多组样例,每组样例首先包含两个整数 n 和 m,其中 n 代表有 n 个点,小明在 1 号点,女朋友在 n 号点,m 代表小明的女朋友有 m 个要求;

接下来 n 行每行输入 2 个整数 x 和 y (x 和 y 均在 int 范围), 代表这 n 个点的位置 (点的编号从 1 到 n);

再接着是 m 个要求,每个要求 2 行,首先一行是一个 k,表示这个要求和 k 个点有关,然后是顺序给出的 k 个点编号,代表小明不能走 k1 \rightarrow k2 \rightarrow k3 \cdots \rightarrow ki 这个顺序的路径:

n 和 m 等于 0 的时候输入结束。

[Technical Specification]

 $2 \le n \le 50$

 $1 \le m \le 100$

 $2 \le k \le 5$

Output

对于每个样例,如果存在满足要求的最短路径,请输出这个最短路径,结果保留两位小数,否则,请输出"Can not be reached!" (引号不用输出)。

Sample Input

- 3 1
- 11
- 21
- 31
- 2
- 1 2
- 21
- 0 0
- 11
- 2
- 1 2
- 5 3
- 0 0
- 5 3
- 12
- 1 22
- 5 21
- 0
- 3
- 123
- 2
- 4 5
- 2
- 15
- 0 0

Sample Output

2.00

Can not be reached!

21.65

1003 吉哥系列故事——完美队形 I

Time Limit: 1.0 Seconds Memory Limit: 65536K

吉哥这几天对队形比较感兴趣。

有一天,有n个人按顺序站在他的面前,他们的身高分别是h[1],h[2]...h[n],吉哥希望从中挑出一些人,让这些人形成一个新的队形,新的队形若满足以下三点要求,则称之为完美队形:

- 1、 挑出的人保持他们在原队形的相对顺序不变;
- 2、 左右对称,假设有 m 个人形成新的队形,则第 1 个人和第 m 个人身高相同,第 2 个人和第 m-1 个人身高相同,依此类推,当然,如果 m 是奇数,中间那个人可以任意;
- 3、 从左到中间那个人,身高需保证递增,如果用 H 表示新队形的高度,则 H[1] < H[2] < H[3] < H[mid]。

现在吉哥想知道: 最多能选出多少人组成完美队形?

Input

第一行输入T,表示总共有T组数据(T <= 20);

每组数据先输入原先队形的人数 $n(1 \le n \le 200)$,接下来一行输入 n 个整数,表示按顺序从左到右原先队形位置站的人的身高($50 \le h \le 250$,不排除特别矮小和高大的)。

Output

请输出能组成完美队形的最多人数,每组数据输出占一行。

Sample Input

2

3

1 2 1

1

1 2 2 1

Sample Output

3

4

1004 吉哥系列故事——完美队形 II

Time Limit: 1.0 Seconds Memory Limit: 65536K

吉哥又想出了一个新的完美队形游戏!

假设有 n 个人按顺序站在他的面前,他们的身高分别是 h[1], h[2] ... h[n],吉哥希望从中挑出一些人,让这些人形成一个新的队形,新的队形若满足以下三点要求,则就是新的完美队形:

- 1、挑出的人保持原队形的相对顺序不变,且必须都是在原队形中连续的;
- 2、左右对称,假设有 m 个人形成新的队形,则第 1 个人和第 m 个人身高相同,第 2 个人和第 m-1 个人身高相同,依此类推,当然如果 m 是奇数,中间那个人可以任意;
- 3、从左到中间那个人,身高需保证不下降,如果用 H 表示新队形的高度,则 $H[1] \leftarrow H[2] \leftarrow H[3] \dots \leftarrow H[mid]$ 。

现在吉哥想知道: 最多能选出多少人组成新的完美队形呢?

Input

输入数据第一行包含一个整数 T,表示总共有 T 组测试数据(T <= 20);

每组数据首先是一个整数 $n(1 \le n \le 100000)$,表示原先队形的人数,接下来一行输入 n 个整数,表示原队形从左到右站的人的身高($50 \le h \le 250$,不排除特别矮小和高大的)。

Output

请输出能组成完美队形的最多人数,每组输出占一行。

Sample Input

2

3

1 2 1

Л

1 2 2 1

Sample Output

3

4

1005 湫湫系列故事——设计风景线

Time Limit: 3 Seconds Memory Limit: 65536K

随着杭州西湖的知名度的进一步提升,园林规划专家湫湫希望设计出一条新的经典观光 线路,根据老板马小腾的指示,新的风景线最好能建成环形,如果没有条件建成环形,那就 建的越长越好。

现在已经勘探确定了n个位置可以用来建设,在它们之间也勘探确定了m条可以设计的路线以及他们的长度。请问是否能够建成环形的风景线?如果不能,风景线最长能够达到多少?

其中,可以兴建的路线均是双向的,他们之间的长度均大于0。

Input

测试数据有多组,每组测试数据的第一行有两个数字 n, m, 其含义参见题目描述;接下去 m 行,每行 3 个数字 u v w,分别代表这条线路的起点,终点和长度。

[Technical Specification]

- 1. n<=100000
- 2. m <= 1000000
- 3. $1 \le u, v \le n$
- 4. w <= 1000

Output

对于每组测试数据,如果能够建成环形(并不需要连接上去全部的风景点),那么输出YES,否则输出最长的长度,每组数据输出一行。

Sample Input

- 3 3
- 1 2 1
- 2 3 1
- 3 1 1

Sample Output

YES