浅栖

- 关于
- 友情链接
- 文章目录

[最后的题解]NOIP2011提高组复赛 Day1 解题报告

+--2011 13

本文由 浅栖 发表在 OI

<u>16 条评论</u>

//已更新

恩,CCF果然是欠吐槽了。两天之内的6道题目,无数据结构,无动态规划,无图论。

既然是真真正正的比赛,那我就真真正正的写一次解题报告吧。

最前面先贴上WJMZBMR神犇的神题解,涨RP。

完整题目和代码稍后放上。

代码已经放上,附在文末,两天的前两题经CCF测评AC。

篇幅问题,分两篇写了。

Day1

铺地毯

【问题描述】

为了准备一个独特的颁奖典礼,组织者在会场的一片矩形区域(可看做是平面直角坐标系的第一象限)铺上一些矩形地毯。一共有n 张地毯,编号从1 到n。现在将这些地毯按照编号从小到大的顺序平行于坐标轴先后铺设,后铺的地毯覆盖在前面已经铺好的地毯之上。地毯铺设完成后,组织者想知道覆盖地面某个点的最上面的那张地毯的编号。注意:在矩形地毯边界和四个顶点上的点也算被地毯覆盖。

【输入】

输入文件名为 carpet.in。

输入共 n+2 行。

第一行,一个整数 n,表示总共有n 张地毯。

接下来的 n 行中,第i+1 行表示编号i 的地毯的信息,包含四个正整数a,b,g,k,每两个整数之间用一个空格隔开,分别表示铺设地毯的左下角的坐标(a,b)以及地毯在x轴和y 轴方向的长度。

第 n+2 行包含两个正整数x 和y ,表示所求的地面的点的坐标 (x,y) 。

【输出】

输出文件名为 carpet.out。

输出共1行,一个整数,表示所求的地毯的编号;若此处没有被地毯覆盖则输出-1。

【输入输出样例1】

carpet.in	carpet.out
3	
1023	
0 2 3 3	3
2133	
2 2	

【输入输出样例说明】

如下图 , 1 号地毯用实线表示 , 2 号地毯用虚线表示 , 3 号用双实线表示 , 覆盖点 (2 , 2) 的最上面一张地毯是3 号地毯。

【输入输出样例 2】

carpet.in	carpet.out
3	
1023	
0 2 3 3	-1
2133	
4 5	

【输入输出样例说明】

如上图,1号地毯用实线表示,2号地毯用虚线表示,3号用双实线表示,点(4,5)没有被地毯覆盖,所以输出-1。

【数据范围】

对于 30%的数据,有n≤2;

对于 50%的数据, 0≤a, b, g, k≤100;

对于 100%的数据,有0≤n≤10,000,0≤a,b,g,k≤100,000。

【一句话题意】

给定n个按顺序覆盖的矩形,求某个点最上方的矩形编号。

【考察知识点】

枚举

【思路】

好吧我承认看到图片的一瞬间想到过二维树状数组和二维线段树。

置答案ans=-1,按顺序枚举所有矩形,如果点在矩形内则更新ans。注意题中给出的不是对角坐标,实际上是(a,b)与(a+g,b+k)。

还有一种办法可以从n到1枚举矩形,一旦在矩形内就直接输出,可能会快一点。不过对于这题的 范围什么都是浮云。。

恩,写完这题一看还没过8:30

【时间复杂度】

O(n)

选择客栈

【问题描述】

丽江河边有 n 家很有特色的客栈,客栈按照其位置顺序从1 到n 编号。每家客栈都按照某一种色调进行装饰(总共k 种,用整数0 ~ k-1 表示),且每家客栈都设有一家咖啡店,每家咖啡店均有各自的最低消费。

两位游客一起去丽江旅游,他们喜欢相同的色调,又想尝试两个不同的客栈,因此决定分别住在色调相同的两家客栈中。晚上,他们打算选择一家咖啡店喝咖啡,要求咖啡店位于两人住的两家客栈之间(包括他们住的客栈),且咖啡店的最低消费不超过p。

他们想知道总共有多少种选择住宿的方案,保证晚上可以找到一家最低消费不超过p元的咖啡店小聚。

【输入】

输入文件 hotel.in, 共n+1 行。

第一行三个整数 n , k , p , 每两个整数之间用一个空格隔开,分别表示客栈的个数,色调的数目和能接受的最低消费的最高值;接下来的 n 行,第i+1 行两个整数,之间用一个空格隔开,分别表示i 号客栈的装饰色调和i 号客栈的咖啡店的最低消费。

【输出】

输出文件名为 hotel.out。

输出只有一行,一个整数,表示可选的住宿方案的总数。

【输入输出样例1】

hotel.in	hotel.out	
----------	-----------	--

5 2 3	
0 5	
1 3	
0 2	3
1 4	
15	

【输入输出样例说明】

客栈编号	1	2	3	4	(5)
色调	0	1	0	1	1
最低消费	5	3	2	4	5

2 人要住同样色调的客栈,所有可选的住宿方案包括:住客栈①③,②④,②⑤,④⑤,但是若选择住4、5 号客栈的话,4、5 号客栈之间的咖啡店的最低消费是4,而两人能承受的最低消费是3元,所以不满足要求。因此只有前3种方案可选。

【数据范围】

对于 30%的数据,有n≤100;

对于 50%的数据,有n≤1,000;

对于 100%的数据,有2≤n≤200,000,0<k≤50,0≤p≤100, 0≤最低消费≤100。

【一句话题意】

合法区间[l,r]定义:l,r的色调相同,且[l,r]之间存在一个最低消费不超过p。求合法区间总数。

【考察知识点】

二分查找/枚举

【思路】

贴吧神吐槽:CCF收了丽江多少钱?

$(1) : O(n^3) :$

看完题目后不知所云,再多看几遍,一个O(n^3)的算法有了一点雏形。

用两层循环枚举区间的左右端点I、r,再用一层循环判断区间内是否有可行的咖啡店,累计即可。这个算法思维难度和编程难度都非常低,但是只能过30%的数据,可以作为对拍程序备份。

②: O(nk)

再仔细思考,发现题中合法区间的限制条件其实很强。首先区间端点的色调必须相同,其次区间内必须要存在一个咖啡店最低消费不超过P。

因此,如果我们用一层循环枚举左端点,并很快找到右端点的可行数,那么题目就能解决了。这里置答案为变量ans,干万注意类型要为int64,昨天我就手抽打模板时直接打了ans:longint,超级大杯具!!!

这里首先要用到区间部分和优化。设sum [i,j]为前i个客栈中,色调为j的客栈总数,那么:

sum[i,j]=sum[i-1,j] (color[i]<>j) sum[i,j]=sum[i-1,j]+1 (color[i]=j)

这里要用O(NK)的复杂度,是算法的瓶颈所在,不过对于题中的数据范围已经足够了。并且具体实现可以先用数组赋值sum[i]=sum[i-1],然后再为sum[i,color[i]]+1,应该会快很多。

我们还需要解决的问题就是,已知了L,如何快速找到R的可行范围?

再次注意区间内必须要存在一个咖啡店最低消费不超过P。

因此,如果L就是一个最低消费不超过P的咖啡店,那么R可以取到[L+1,n]中所有色调为color[L]的客栈,即ans=ans+sum[n,color[L]]-sum[L,color[L]];

如果L是一个最低消费超过P的咖啡店,那么我们要找到一个T∈[L+1,n],且咖啡店T的最低消费不超过P,那么R就可以取到[T,n]中所有色调为color[L]的客栈,即 ans=ans+sum[n,color[L]]-sum[T-1,color[L]]。

问题是我们如何找到这个T,其实很简单,二分查找即可。再次预设一个数组,保存所有最低消费不超过P的咖啡店序号,二分查找L即可。注意这里L一定不存在这个数组中,因此找到的应该是最靠近L且大于L的序号,细节处理很重要。找不到返回-1,不用累加ans就是了。

目测写完这题已经只剩1:30时间,且未对拍,第三题鸭梨巨大。

③: O(nlogn)

这个办法比②更优一些。来自Clarkok的做法。

用list[i,j]表示颜色为i的第j个客栈,也就是将客栈按照颜色紧缩存储。另用pos[i]表示第i个旅馆在list[color[i]]中的位置。用线段树/ST算法(推荐)预处理出区间消费的最小值,也就是min{cost[i..j]},易得到min[k,i]是非增的,注意这是后面二分的关键。然后枚举第二个人,在list[color[i]]中用二分找到一个j满足min[j,i]<=P,那么ans=ans+j,因为list[color[i],1..j]中必然都是颜色为color[i],且区间最小值也都<=P。

4 : O(n)

这应该是最优算法了,无论从空间、时间、编程复杂度方面来说。

这个算法转自上善若水

记f(i)为第1~i的客栈中,编号最大的最低消费小于p的旅馆编号;r(i)为1~i-1号旅馆中,编号最大的与第i号旅馆色调相同的旅馆编号,count1(i)为第1~i-1号旅馆中与第i号旅馆色调相同旅馆数目,count2(i)为第1~i-1号旅馆中与第i号旅馆色调相同旅馆数目,由到第i号旅馆的路上存在最低消费不大于p的旅馆的旅馆数目。
(I)若f(i)<r(i),那么必然有f(i)=f(r(i)),故count2(i)=count2(r(i))。
(II)若f(i)>=r(i),那么第1~r(i)号旅馆中,所有与第i号旅馆色调相同的旅馆到第i号旅馆的路上必然存在一个旅馆的最低消费不大于p。故此时count2(i)=count1(i)。从1到n扫描一次即可,时间复杂度O(n)。具体实现时可以将数组压缩,空间复杂度O(k)。

【时间复杂度】

最低O(n)

mayan 游戏

【问题描述】

Mayan puzzle 是最近流行起来的一个游戏。游戏界面是一个7 行5 列的棋盘,上面堆放着一些

第5页 共22页 2012/5/30 22:48

方块,方块不能悬空堆放,即方块必须放在最下面一行,或者放在其他方块之上。游戏通关是指在规定的步数内消除所有的方块,消除方块的规则如下:

1、每步移动可以且仅可以沿横向(即向左或向右)拖动某一方块一格:当拖动这一方块时,如果拖动后到达的位置(以下称目标位置)也有方块,那么这两个方块将交换位置(参见输入输出样例说明中的图6 到图7);如果目标位置上没有方块,那么被拖动的方块将从原来的竖列中抽出,并从目标位置上掉落(直到不悬空,参见下面图1 和图2);

2、任一时刻,如果在一横行或者竖列上有连续三个或者三个以上相同颜色的方块,则它们将立即被消除(参见图1到图3)。

注意:

- a) 如果同时有多组方块满足消除条件,几组方块会同时被消除(例如下面图4,三个颜色为1 的方块和三个颜色为2 的方块会同时被消除,最后剩下一个颜色为2 的方块)。
- b) 当出现行和列都满足消除条件且行列共享某个方块时,行和列上满足消除条件的所有方块会被同时消除(例如下面图5所示的情形,5个方块会同时被消除)。

3、方块消除之后,消除位置之上的方块将掉落,掉落后可能会引起新的方块消除。注意:掉落的过程中将不会有方块的消除。上面图 1 到图3 给出了在棋盘上移动一块方块之后棋盘的变化。棋盘的左下角方块的坐标为(0,0),将位于(3,3)的方块向左移动之后,游戏界面从图1 变成图2 所示的状态,此时在一竖列上有连续三块颜色为4 的方块,满足消除条件,消除连续3 块颜色为4 的方块后,上方的颜色为3 的方块掉落,形成图3 所示的局面。

【输入】

输入文件 mayan.in, 共6行。

第一行为一个正整数 n,表示要求游戏通关的步数。

接下来的 5 行,描述7*5 的游戏界面。每行若干个整数,每两个整数之间用一个空格隔开,每行以一个0 结束,自下向上表示每竖列方块的颜色编号(颜色不多于10 种,从1 开始顺序编号,相同数字表示相同颜色)。输入数据保证初始棋盘中没有可以消除的方块。

【输出】

输出文件名为 mayan.out。

如果有解决方案,输出n 行,每行包含3 个整数x,y,g,表示一次移动,每两个整数之间用一个空格隔开,其中(x,y)表示要移动的方块的坐标,g表示移动的方向,1 表示向右移动,-1 表

示向左移动。注意:多组解时,按照x 为第一关健字, y 为第二关健字, 1优先于-1, 给出一组字典序最小的解。游戏界面左下角的坐标为(0,0)。如果没有解决方案, 输出一行, 包含一个整数-1。

【输入输出样例1】

mayan.in	mayan.out
3	
1 0	2 1 1
12.1 ()	3 1 1
12340	3 0 1
3 1 0	301
2 4 3 4 0	

【输入输出样例说明】

按箭头方向的顺序分别为图 6 到图11

样例输入的游戏局面如上面第一个图片所示,依次移动的三步是:(2,1)处的方格向右移动, (3,1)处的方格向右移动,(3,0)处的方格向右移动,最后可以将棋盘上所有方块消除。

【数据范围】

对于 30%的数据, 初始棋盘上的方块都在棋盘的最下面一行; 对于 100%的数据, 0 < n≤5。

【一句话题意】

给定一个存在重力的矩阵,每次只能向左或右交换方块,连续3个或以上的方块群会被消除。求操作次数为N时的操作步骤。

【考察知识点】

DFS

【思路】

我实在是忍不住吐槽了,第三题竟然是iPhone上Mayan Puzzle游戏的完全复制。见贴吧此帖

第7页 共22页 2012/5/30 22:48

子。

对于这种完全裸搜索,固定搜索顺序,掐死搜索深度,基本无任何剪枝的题目彻底无语。。。。。 语。,。。。。 恩,吐槽完毕。

注意注意,第一页描述这题<mark>每个测试点时间限制是3S</mark>,我当时就震惊了!

首先马上确定这是搜索题目,抛弃所有动规贪心等等。然后锁定DFS,因为题中已经限定搜索深度,BFS是自找MLE。

再确定状态存储方式,我是将输入逆时针转90°后用数组保存,因此坐标之类的要特别注意。然后,然后就没什么特别的了,搜素顺序题目已经给了。

设过程down(i),表示将第i列的所有方块下沉。设函数clear,分行列清空后返回是否可以清空, 这里用到连续区间指针l、r优化,类似前向星分组时的操作。于是:

while clear do

for i:=1 to 5 do down(i);

注意在此之前如果有方块一交换就往下掉,那么就down交换的那两列。

表示码了200多行代码用了半小时,调试几乎用了1小时,那叫一个蛋疼。。。。。 根据我的CCF测评分数可以看出,爆搜只能过50分,若常数小一点可以过80分。回家后我稍微修 改了一下代码,用上了WJMZBMR的前两个剪枝,最后一个点在家里的电脑上跑了2s,其他点轻 松通过了。

下面附加几个剪枝(from WJMZBMR):

- 左右交换是等价的,根据题中的顺序,只需向右交换即可
- 某个颜色方块的数量<=2,则很显然不能被消除
- 掉落不能改变方块的列,因此某列I1上某颜色方块数量∈[1,2],则必须通过交换来从其他列I2得到方块。取一个I1,且I2最远,设这个距离为Di,那么必须要把多有颜色的Di消到0。
 而一次操作最多减少两个颜色的Di,因此最少操作次数为:max{max{Di}(1<=i<=10),(sum(Di)(1<=i<=10)+1)/2}
- 设个变量掐时,大概快超时的时候直接输出-1

【时间复杂度】

 $O(k(4*7)^5)$

代码/标程

铺地毯

```
program carpet;
//uses sysutils;
const
 proname='carpet';
type
 juxing=record
 x1,y1,x2,y2:longint;
 end;
var
 fin,fout:text;
 i,j,k,l,r,m,n,x,y,s,t,ans:longint;
 a:array[0..11000]of juxing;
 t1, t2, t3, t4: longint;
procedure pin;
var
 i,j,k:longint;
begin
 readln(fin,n);
 fillchar(a,sizeof(a),0);
 for i:=1 to n do
 begin
 readln(fin,t1,t2,t3,t4);
 a[i].x1:=t1;
 a[i].y1:=t2;
 a[i].x2:=t1+t3;
 a[i].y2:=t2+t4;
 end;
 readln(fin,x,y);
end;
function ok(i:longint):boolean;
begin
 if (a[i].x1<=x)and(x<=a[i].x2) then
 if (a[i].y1<=y)and(y<=a[i].y2) then</pre>
 exit(true);
 exit(false);
end;
procedure main;
var
 i,j,k:longint;
begin
 ans:=-1;
 for i:=1 to n do
 if ok(i) then
 ans:=i;
end;
procedure pout;
```

http://qian-qi.com/archives/816.html

```
var
 i,j,k:longint;
begin
 writeln(fout,ans);
end:
begin
 assign(fin,proname+'.in');
 assign(fout,proname+'.out');
 reset(fin);
 rewrite(fout);
 //time:=now;
 pin;
 main;
 pout;
 //writeln(fout,(now-time)*24*3600*1000:0:0);
 close(fin);
 close(fout);
end.
选择客栈
//0(nk)
program hotel;
//uses sysutils;
const
 proname='hotel';
type
 kezhan=record
 color,cost:longint;
 end;
var
 fin,fout:text;
 i,j,k,l,r,m,n,x,y,s,t:longint;
 a:array[-10..200100]of kezhan;
 sum:array[-10..200100,-10..60]of longint;
 colorsum, mincost:longint;
 cafe:array[-10..200100]of longint;
 v:array[-10..200100]of boolean;
 ans:int64;
procedure pin;
var
 i,j,k:longint;
begin
 readln(fin,n,colorsum,mincost);
 fillchar(a, sizeof(a),0);
 for i:=1 to n do
 readln(fin,a[i].color,a[i].cost);
end;
function find(x:longint):longint;
 i,j,k,mid:longint;
begin
 1:=1;
 r:=s;
```

```
find:=-1;
 repeat
 mid:=(l+r) shr 1;
 if x<=cafe[mid] then</pre>
 begin
 r:=mid-1;
 find:=cafe[mid];
 end
 else
 1:=mid+1;
 until l>r;
end;
procedure main;
var
 i,j,k:longint;
begin
 for i:=0 to colorsum-1 do
 sum[0,i]:=0;
 for i:=1 to n do
 begin
 sum[i]:=sum[i-1];
 sum[i,a[i].color]:=sum[i-1,a[i].color]+1;
 end;
 s:=0;
 fillchar(cafe, sizeof(cafe),0);
 fillchar(v,sizeof(v),false);
 for i:=1 to n do
 if a[i].cost<=mincost then</pre>
 begin
 inc(s);
 cafe[s]:=i;
 v[i]:=true;
 end;
 ans:=0;
 for i:=1 to n-1 do //mei ju di yi ge ren
 begin
 if v[i] then
 begin
 ans:=ans+(sum[n,a[i].color]-sum[i,a[i].color]);
 end
 else
 begin
 j:=find(i);
 if j=-1 then exit;
 ans:=ans+(sum[n,a[i].color]-sum[j-1,a[i].color]);
 end;
 end;
end;
procedure pout;
var
 i,j,k:longint;
begin
 writeln(fout, ans);
end;
begin
```

```
assign(fin,proname+'.in');
 assign(fout,proname+'.out');
 reset(fin);
 rewrite(fout);
 //time:=now;
 pin;
 main;
 pout;
 //writeln(fout,(now-time)*24*3600*1000:0:0);
 close(fin);
 close(fout);
end.
mayan 游戏
program mayan;
//uses sysutils;
const
 proname='mayan';
type
 game=record
 data:array[0..8,0..6]of longint;
 end;
var
 fin,fout:text;
 i,j,k,l,r,m,n,x,y,s,t,ans:longint;
 first:game;
 b:array[0..10]of game;
 caozuo:array[0..10,0..3]of longint;
 tt:array[0..8,0..6]of longint;
 cut:array[0..11]of longint;
procedure pin;
var
 i,j,k:longint;
begin
 readln(fin,n);
 fillchar(first, sizeof(first),0);
 for j:=1 to 5 do
 begin
 i:=8;
 repeat
 read(fin,k);
 if k=0 then break;
 dec(i);
 first.data[i,j]:=k;
 until false;
 readln(fin);
 end;
end;
procedure swap(x,x1,y1,x2,y2:longint);
var
 t:longint;
begin
 t:=b[x].data[x1,y1];
 b[x].data[x1,y1]:=b[x].data[x2,y2];
```

```
b[x].data[x2,y2]:=t;
end;
function ok(x:longint):boolean;
var
 i,j,k:longint;
begin
 ok:=true;
 for i:=1 to 5 do
 if b[x].data[7,i]<>0 then
 exit(false);
end;
procedure down(x,lie:longint);
var
 i,j,k:longint;
begin
 for i:=6 downto 1 do
 if (b[x].data[i,lie]<>0)and(b[x].data[i+1,lie]=0) then
 begin
 for k:=7 downto 1 do
 if b[x].data[k,lie]=0 then
 break;
 swap(x,i,lie,k,lie);
 end:
end;
function clear(x:longint):boolean;
 i,j,k:longint;
 1,r:longint;
 step:longint;
begin
 fillchar(tt,sizeof(tt),0);
 1:=0;
 r:=0;
 step:=x;
 clear:=false;
 for i:=1 to 7 do
 begin
 for j:=1 to 5 do
 if b[x].data[i,j]<>b[x].data[i,j-1] then
 begin
 r:=j-1;
 if (1<>0) and (r-1+1>=3) and (b[x].data[i,1]<>0) then
 for k:=1 to r do
 tt[i,k]:=1;
 clear:=true;
 end;
 1:=j;
 if (5-l+1>=3)and(b[x].data[i,5]<>0) then
 begin
 for k:=1 to 5 do
 tt[i,k]:=1;
 clear:=true;
 end;
```

```
end;
 1:=0;
 r:=0;
 for i:=1 to 5 do
 begin
 for j:=1 to 7 do
 if b[x].data[j,i]<>b[x].data[j-1,i] then
 begin
 r:=j-1;
 if (1<>0) and (r-1+1>=3) and (b[x].data[1,i]<>0) then
 for k:=1 to r do
 tt[k,i]:=1;
 clear:=true;
 end;
 1:=j;
 end;
 if (7-1+1>=3) and (b[x].data[1,i]<>0) and (b[x].data[7,i]<>0) then
 begin
 for k:=1 to 7 do
 tt[k,i]:=1;
 clear:=true;
 end;
 end;
 for i:=1 to 7 do
 for j:=1 to 5 do
 if tt[i,j]=1 then
 b[x].data[i,j]:=0;
end;
procedure dfs(step:longint);
var
 i,j,k:longint;
begin
 if step=n+1 then
 begin
 if ok(n+1) then
 begin
 for i:=1 to n do
 writeln(fout,caozuo[i,1],' ',caozuo[i,2],' ',caozuo[i,
 close(fin);
 close(fout);
 halt;
 end;
 exit;
 end;
 //剪枝2
 fillchar(cut,sizeof(cut),0);
 for i:=1 to 5 do
 for j:=1 to 7 do
 inc(cut[b[step].data[j,i]]);
 for i:=1 to 10 do
 if (cut[i]=1)or(cut[i]=2) then
 exit;
 b[step+1]:=b[step];
 for i:=1 to 4 do
 for j:=7 downto 1 do
 //剪枝1 这里有一个问题,即第一层为01101旦操作数为1时,必须要向右移
```

http://qian-qi.com/archives/816.html

```
//因此这个剪枝需要稍加修改 , 这段程序不能AC!!!
 if (b[step+1].data[j,i]<>b[step+1].data[j,i+1]) then
 begin
 swap(step+1,j,i,j,i+1);
 down(step+1,i+1);
 down(step+1,i);
 while clear(step+1) do
 for k:=1 to 5 do
 down(step+1,k);
 caozuo[step,1]:=i-1;
 caozuo[step,2]:=7-j;
 caozuo[step,3]:=1;
 dfs(step+1);
 b[step+1]:=b[step];
 end:
end;
procedure main;
 i,j,k:longint;
begin
 fillchar(b, sizeof(b),0);
 fillchar(caozuo, sizeof(caozuo),0);
 b[1]:=first;
 dfs(1);
end;
procedure pout;
 i,j,k:longint;
begin
 writeln(fout,-1);
end;
begin
 assign(fin,proname+'.in');
 assign(fout,proname+'.out');
 reset(fin);
 rewrite(fout);
 //time:=now;
 pin;
 main;
 //writeln(fout,(now-time)*24*3600*1000:0:0);
 close(fin);
 close(fout);
end.
```

相关文章

- [最后的题解]NOIP2011提高组复赛 Day2 解题报告 (10)
- <u>赛前全真模拟 Day1 经验教训&解题报告</u> (5)
- 常州八记(三): 动规(4)
- ★ 常州八记(二): 寻觅(1)
- 再见!OI! (26)

标签: NOIP, OI, Pascal, 代码, 随记

上一篇: 赛前全真模拟 Day1 经验教 下一篇:[最后的题解]NOIP2011提高组复赛 Day2 解题报告 训&解题报告

(ⓒ) ■Y-NG-56 本站遵行知识共享署名-非商业性使用-相同方式共享 3.0 Unported许可协议进行许可,转载请注明来自qian-qi.com。

16 条评论

1. NerdDaniel 2011年11月13日at 20:19

1

第一题我也是开始想多了。考试不是8:30开始吗?你1min内写完的?拜!

第二题看错题,本来写个线段树可以的。巨大悲剧!

第三题1h差一点调出来。悲剧!

回复

○ 浅栖

2011年11月13日 at 20:22

2

。。。当然是提前就进了教室啊,做好了一切准备工作还没到8:30,密码也是提早公布的。

第二题写代码前我真的深思熟虑了好久好久。。

第三题200多行代码调试到最后已经完全混乱了啊魂淡。。。。。。

杯具握手

回复

2. sevenkplus

2011年11月14日at 21:20

3

第三题需要剪枝。

回复

○ 浅栖 2011 年 11 月 15 日 at 14:07 # 4

的确需要剪枝,但是光调试就花了我1个小时了,实在没什么时间去写剪枝了

回复

sevenkplus 2011年11月15日 at 14:29 # 5

您这是解题报告而不是考场过程记录啊......

回复

■ 浅栖 2011 年 11 月 15 日 at 14:32 # 6

说实话我一开始就想写成考场过程记录的,因为就是OI总结吧。 但是后来热心的大牛把此文发到贴吧上,所以看的人就多了。。。。 现在还在学校,回家后我会去看看神牛的题解,补充这两篇文章的。

3. 路过

2011年11月15日 at 23:37

7

第二题完全可以O(N)的楼主想过没有,枚举右边的人,同时更新各颜色的数量,40行搞定

回复

o 浅栖 2011 年 11 月 19 日 at 15:56 # 8

恩,在WJMZBMR的题解里看到了

回复

第17页 共22页 2012/5/30 22:48

o 浅栖 <u>2011 年 11 月 19 日 at 18:45</u> # 9

求详细解释 , WJMZBMR里就一句O(L)得出没了。。。

回复

■ 路过

2011年11月20日 at 13:00

10

开个数组记录到当前第J种颜色的个数,枚举右边的人位置,从1到N,若该位置小于P那么更新数组,否则不更新。大概代码A:颜色B:费用T:个数R:上次更新位置...for i=1 to n do begin if bi<=p then begin for j=r+1 to i do inc(t[a[j]])..dec ans.r=i.end.ans=ans+t[a[i]].end

2011年11月20日at 13:00

11

开个数组记录到当前第J种颜色的个数,枚举右边的人位置,从1到N,若该位置小于P那么更新数组,否则不更新。大概代码A:颜色B:费用T:个数R:上次更新位置...for i=1 to n do begin if bi<=p then begin for j=r+1 to i do inc(t[a[j]])..dec ans.r=i.end.ans=ans+t[a[i]].end手机打好累

回复

2011年11月15日 at 23:40

12

第三题裸的也就150行额...思路清晰的话都不用调...我悲剧看成1秒加的卡点...

回复

○ 浅栖

第18页 共22页 2012/5/30 22:48

2011年11月19日 at 16:06

13

问题是考试那时候,都已经写了很多,不可能删了重写的,尽管思路已经乱了

现在noip考2天了阿orz

恩,刚今年改了赛制

回复

2012年5月14日 at 17:39

16

第三题是怎么用变量计时的??

回复

引用

目前还没有关于这篇文章的引用。

留下评论

姓名

电子邮件

站点

2012/5/30 22:48 第19页 共22页

确认

搜索

搜索:

搜索

文章分类

- <u>常道</u> (12)
- <u>OI</u> (21)
- 呓语 (8)
- 痴言(5)
- <u>无</u>迁 (5)
- 言停 (8)
- 浮光 (3)
- 希音 (4)

标签云

随机文章

第20页 共22页 2012/5/30 22:48

- Happy Ending Mika
- 常州八记(二):寻觅
- <u>2011年 暑假生活拾遗</u>
- [福利] 新型Fan Q1ang利器
- 赛前全真模拟 Day1 经验教训&解题报告

近期评论

- exp618: 七拐八拐翻过来的,希望能加个友情链接,谢谢~
- 林思: 祝保送考试顺利
- Makeecat: 楼盖得好混乱啊
- giao: 第三题是怎么用变量计时的??
- lyic: 很久没过来看了; 居然惊奇的在列表里看到我的名字, 有点小激动。
- lyic: 我也入了一个32GB Wi-Fi 其实你别对原包抱太大希望,很少水客会这样冒险,深圳海 关抓的很严,...

功能

- 注册
- 登录
- 文章 RSS
- 评论 RSS
- WordPress.org

链接表

- 91OI.com 论坛 | OI学习论坛
- bangbang93 | 技术宅的革命根据地
- Clarkok | Pre大牛ing
- Dick Wu | 很谦虚的大牛
- Evan | OIer
- Extreme's Blog | 特色OIer
- <u>Indeed</u> | 稳重的Blogger
- <u>lsdsjy</u> | 初中生OIer
- <u>Marylandeny-Chu的OI世界</u> | OIer
- <u>Matrix67</u> | 神级OIer的神级Blog
- <u>NerdDaniel</u> | 靠谱OIer
- oCourse | 公开课字幕组
- <u>OI</u> | 难以更新的题解分站
- <u>ParabolaWorld</u> | 一个新的Blog
- wyj | OIer!
- 宇宙的心弦 | 物理大神牛
- ▲ 木遥的窗子 | 我最喜欢的博客
- 煎蛋 | 无聊必备
- 笔锋网 | 用文字记录时间
- 西子 | 我老妈的博客欢迎~

T