CCF 全国信息学奥林匹克联赛(NOIP2014)复赛

提高组 day1

(请选手务必仔细阅读本页内容)

一. 题目概况

中文题目名称	生活大爆炸版	联合权值	飞扬的小鸟
	石头剪刀布		
英文题目与子目录名	rps	link	bird
可执行文件名	rps	link	bird
输入文件名	rps.in	link.in	bird.in
输出文件名	rps.out	link.out	bird.out
每个测试点时限	1 秒	1 秒	1 秒
测试点数目	10	10	20
每个测试点分值	10	10	5
附加样例文件	有	有	有
结果比较方式	全文比较(过滤行末空格及文末回车)		
题目类型	传统	传统	传统
运行内存上限	128M	128M	128M

二. 提交源程序文件名

对于 C++语言	rps.cpp	link.cpp	bird.cpp
对于 C 语言	rps.c	link.c	bird.c
对于 pascal 语言	rps.pas	link.pas	bird.pas

三. 编译命令(不包含任何优化开关)

对于 C++语言	g++ -o rps rps.cpp	g++ -o link link.cpp	g++ -o bird bird.cpp
	-lm	-lm	-lm
对于 C 语言	gcc -o rps rps.c -lm	gcc -o link link.c -lm	gcc -o bird bird.c -lm
对于 pascal 语言	fpc rps.pas	fpc link.pas	fpc bird.pas

注意事项:

- 1、文件名(程序名和输入输出文件名)必须使用英文小写。
- 2、C/C++中函数 main()的返回值类型必须是 int,程序正常结束时的返回值必须是 0。
- 3、全国统一评测时采用的机器配置为: CPU AMD Athlon(tm) 64x2 Dual Core CPU 5200+, 2.71GHz, 内存 2G, 上述时限以此配置为准。
- 4、只提供 Linux 格式附加样例文件。
- 5、特别提醒: 评测在当前最新公布的 NOI Linux 下进行,各语言的编译器版本以其为准。

1. 生活大爆炸版石头剪刀布

(rps.cpp/c/pas)

【问题描述】

石头剪刀布是常见的猜拳游戏:石头胜剪刀,剪刀胜布,布胜石头。如果两个人出拳一样,则不分胜负。在《生活大爆炸》第二季第8集中出现了一种石头剪刀布的升级版游戏。升级版游戏在传统的石头剪刀布游戏的基础上,增加了两个新手势:

斯波克:《星际迷航》主角之一。 蜥蜴人:《星际迷航》中的反面角色。

这五种手势的胜负关系如表一所示,表中列出的是甲对乙的游戏结果。

工 甲对乙的 培果	剪刀	石头	布	蜥蜴人	斯波克
剪刀	平	输	嬴	嬴	输
石头		平	输	赢	输
布			平	输	赢
蜥蜴人				平	赢
斯波克					立

表一 石头剪刀布升级版胜负关系

现在,小A和小B尝试玩这种升级版的猜拳游戏。已知他们的出拳都是有周期性规律的,但周期长度不一定相等。例如:如果小A以"石头-布-石头-剪刀-蜥蜴人-斯波克"长度为6的周期出拳,那么他的出拳序列就是"石头-布-石头-剪刀-蜥蜴人-斯波克-石头-布-石头-剪刀-蜥蜴人-斯波克----",而如果小B以"剪刀-石头-布-斯波克-蜥蜴人"长度为5的周期出拳,那么他出拳的序列就是"剪刀-石头-布-斯波克-蜥蜴人-剪刀-石头-布-斯波克-蜥蜴人------"

已知小 A 和小 B 一共进行 N 次猜拳。每一次赢的人得 1 分,输的得 0 分;平局两人都得 0 分。现请你统计 N 次猜拳结束之后两人的得分。

【输入】

输入文件名为 rps.in。

第一行包含三个整数: N, NA, NB, 分别表示共进行 N 次猜拳、小 A 出拳的周期长度,小 B 出拳的周期长度。数与数之间以一个空格分隔。

第二行包含 NA 个整数,表示小 A 出拳的规律,第三行包含 NB 个整数,表示小 B 出拳的规律。其中,0表示"剪刀",1表示"石头",2表示"布",3表示"蜥蜴人",4表示"斯波克"。数与数之间以一个空格分隔。

【输出】

输出文件名为 rps.out。

输出一行, 包含两个整数,以一个空格分隔,分别表示小 A、小 B 的得分。

【输入输出样例1】

rps.in	rps.out
10 5 6	6 2
0 1 2 3 4	
0 3 4 2 1 0	

【输入输出样例 2】

rps.in	rps.out
9 5 5	4 4
0 1 2 3 4	
1 0 3 2 4	

【数据说明】

对于 100%的数据, $0 < N \le 200$, $0 < NA \le 200$, $0 < NB \le 200$.

2. 联合权值

(link.cpp/c/pas)

【问题描述】

无向连通图 G 有 n 个点,n-l 条边。点从 1 到 n 依次编号,编号为 i 的点的权值为 W_i ,每条边的长度均为 1。图上两点(u,v)的距离定义为 u 点到 v 点的最短距离。对于图 G 上的点对(u,v),若它们的距离为 2,则它们之间会产生 $W_u \times W_v$ 的联合权值。

请问图 G 上所有可产生联合权值的**有序点对**中,联合权值最大的是多少? 所有联合权值之和是多少?

【输入】

输入文件名为 link.in。

第一行包含 1 个整数 n。

接下来 n-1 行,每行包含 2 个用空格隔开的正整数 u、v,表示编号为 u 和编号为 v 的点之间有边相连。

最后 1 行,包含 n 个正整数,每两个正整数之间用一个空格隔开,其中第 i 个整数表示图 G 上编号为 i 的点的权值为 W_i 。

【输出】

输出文件名为 link.out。

输出共1行,包含2个整数,之间用一个空格隔开,依次为图G上联合权值的最大值和所有联合权值之和。由于所有联合权值之和可能很大,输出它时要对10007取余。

【输入输出样例】

link.in	link.out
5	20 74
1 2	
2 3	
3 4	
4 5	
1 5 2 3 10	

【样例说明】

本例输入的图如上所示,距离为 2 的有序点对有(1,3)、(2,4)、(3,1)、(3,5)、(4,2)、(5,3)。 其联合权值分别为 2、15、2、20、15、20。其中最大的是 20,总和为 74。

【数据说明】

对于 30%的数据, $1 < n \le 100$;

对于 60%的数据, $1 < n \le 2000$;

对于 100%的数据, $1 < n \le 200,000$, $0 < W_i \le 10,000$ 。

3. 飞扬的小鸟

(bird.cpp/c/pas)

【问题描述】

Flappy Bird 是一款风靡一时的休闲手机游戏。玩家 需要不断控制点击手机屏幕的频率来调节小鸟的飞行高度,让 小鸟顺利通过画面右方的管道缝隙。如果小鸟一不小心撞到了 水管或者掉在地上的话,便宣告失败。

为了简化问题,我们对游戏规则进行了简化和改编:

- 1. 游戏界面是一个长为 n, 高为 m 的二维平面, 其中有 k 个管道(忽略管道的宽度)。
- 2. 小鸟始终在游戏界面内移动。小鸟从游戏界面最左边 任意整数高度位置出发,到达游戏界面最右边时,游 戏完成。

- 3. 小鸟每个单位时间沿横坐标方向右移的距离为 1, 竖直移动的距离由玩家控制。如果点击屏幕,小鸟就会上升一定高度 x, 每个单位时间可以点击多次,效果叠加;如果不点击屏幕,小鸟就会下降一定高度 y。小鸟位于横坐标方向不同位置时,上升的高度 x 和下降的高度 y 可能互不相同。
- 4. 小鸟高度等于 0 或者小鸟碰到管道时,游戏失败。小鸟高度为 m 时,无法再上升。

现在,请你判断是否可以完成游戏。如果可以,输出最少点击屏幕数,否则,输出小鸟最多可以通过多少个管道缝隙。

【输入】

输入文件名为 bird.in。

第 1 行有 3 个整数 n, m, k, 分别表示游戏界面的长度, 高度和水管的数量, 每两个整数之间用一个空格隔开;

接下来的 n 行,每行 2 个用一个空格隔开的整数 x 和 y,依次表示在横坐标位置 $0\sim n-1$ 上玩家点击屏幕后,小鸟在下一位置上升的高度 x,以及在这个位置上玩家不点击屏幕时,小鸟在下一位置下降的高度 y。

接下来 k 行,每行 3 个整数 P, L, H, 每两个整数之间用一个空格隔开。每行表示一个管道,其中 P 表示管道的横坐标,L 表示此管道缝隙的下边沿高度为 L, H 表示管道缝隙上边沿的高度(输入数据保证 P 各不相同,但不保证按照大小顺序给出)。

【输出】

输出文件名为 bird.out。

共两行。

第一行,包含一个整数,如果可以成功完成游戏,则输出1,否则输出0。

第二行,包含一个整数,如果第一行为1,则输出成功完成游戏需要最少点击屏幕数, 否则,输出小鸟最多可以通过多少个管道缝隙。

【输入输出样例1】

bird.in	bird.out
10 10 6	1
3 9	6
9 9	
1 2	
1 3	
1 2	
1 1	
2 1	
2 1	
1 6	
2 2	
1 2 7	
5 1 5	
6 3 5	
7 5 8	
8 7 9	
9 1 3	

【输入输出样例 2】

bird.in	bird.out
10 10 4	0
1 2	3
3 1	
2 2	
1 8	
1 8	
3 2	
2 1	
2 1	
2 2	
1 2	
1 0 2	
6 7 9	
9 1 4	
3 8 10	

【输入输出样例说明】

如下图所示,蓝色直线表示小鸟的飞行轨迹,红色直线表示管道。

【数据范围】

对于 30%的数据: $5 \le n \le 10$, $5 \le m \le 10$, k = 0, 保证存在一组最优解使得同一单位时间最多点击屏幕 3 次;

对于 50%的数据: $5 \le n \le 20$, $5 \le m \le 10$, 保证存在一组最优解使得同一单位时间最多点击屏幕 3 次;

对于 70%的数据: 5≤n≤1000, 5≤m≤100;

对于 100%的数据: $5 \le n \le 10000$, $5 \le m \le 1000$, $0 \le k < n$, 0 < Y < m, 0 < Y < m, 0 < P < n, $0 \le L < H \le m$, L+1 < H.