全国信息学奥林匹克联赛(NOIP2011)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	铺地毯	选择客栈	mayan 游戏	
英文题目与子目录名	carpet	hotel	mayan	
可执行文件名	carpet	hotel	mayan	
输入文件名	carpet.in	hotel.in	mayan.in	
输出文件名	carpet.out	hotel.out	mayan.out	
每个测试点时限	1 秒	1 秒	3秒	
测试点数目	10	10	10	
每个测试点分值	10	10	10	
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	

二. 提交源程序文件名

对于 C++语言	carpet.cpp	hotel.cpp	mayan.cpp	
对于 C 语言	carpet.c	hotel.c	mayan.c	
对于 pascal 语言	carpet.pas	hotel. pas	mayan. pas	

三. 编译命令(不包含任何优化开关)

对于 C++语言	g++ -o carpet g++ -o hotel		g++ -o mayan	
	carpet.cpp -lm	hotel.cpp -lm	mayan.cpp -lm	
对于 C 语言	gcc -o carpet	gcc -o hotel hotel.c	gcc -o mayan	
	carpet.c -lm	-lm	mayan.c -lm	
对于 pascal 语言	fpc carpet.pas	fpc hotel.pas	fpc mayan.pas	

四. 运行内存限制

	<u> </u>		
内存上限	128M	128M	128M

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 P4 3.0GHz,内存 1G,上述时限以此配置为准。
- 4、特别提醒: 评测在 NOI Linux 下进行。

1. 铺地毯

(carpet.cpp/c/pas)

【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	3
1023	
0233	
2 1 3 3	
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。

第2页共6页

【输入输出样例 2】

carpet.in	carpet.out
3	-1
1023	
0 2 3 3	
2 1 3 3	
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, $0 \le a, b, g, k \le 100$;

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

2. 选择客栈

(hotel.cpp/c/pas)

【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 $0 \sim k-1$ 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	3
0 5	
1 3	
0 2	
1 4	
1 5	

【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 \leq n \leq 200,000,0<k \leq 50,0 \leq p \leq 100,0 \leq 最低消费 \leq 100。

3. Mayan 游戏

(mayan.cpp/c/pas)

【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	2 1 1
1 0	3 1 1
2 1 0	3 0 1
2 3 4 0	
3 1 0	
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, $0 < n \le 5$ 。