题号为杭州电子科技大学在线评判系统对应题号: http://acm.hdu.edu.cn/

2005年第一题(1228):

Problem Description

```
读入两个小于100的正整数A和B,计算A+B.
需要注意的是:A和B的每一位数字由对应的英文单词给出
```

Input

测试输入包含若干测试用例,每个测试用例占一行,格式为"A+B=",相邻两字符串有一个空格间隔,当A和B同时为0时输入结束,相应的结果不要输出.

Output

对每个测试用例输出1行,即A+B的值

Sample Input

```
one + two =
three four + five six =
zero seven + eight nine =
zero + zero =
```

Sample Output

```
3
90
96
```

源代码:

```
#include <iostream>
#include <string>
using namespace std;

inline int trans(string s)
{
 if (s == "one") return 1;
 else if (s == "two") return 2;
 else if (s == "four") return 3;
 else if (s == "four") return 4;
 else if (s == "five") return 5;
 else if (s == "six") return 6;
```

```
else if (s == "seven") return 7;
else if (s == "eight") return 8;
else if (s == "nine") return 9;
return 0;
}
int main()
{
 int a, b;
 string s, t;
 while (cin >> s)
 {
 for (a = trans(s); cin >> s, s != "+"; a = a * 10 + trans(s));
 for (b = 0; cin >> s, s != "="; b = b * 10 + trans(s));
 if (a == 0 && b == 0) break;
 cout << a + b << endl;
 }
 return 0;</pre>
```

2005年第二题(1231):

Problem Description

```
给定K个整数的序列\{N1,N2,...,NK\},其任意连续子序列可表示为\{Ni,Ni+1,...,Nj\},其中 1 <= i <= j <= K。最大连续子序列是所有连续子序列中元素和最大的一个,例如给定序列\{-2,11,-4,13,-5,-2\},其最大连续子序列为\{11,-4,13\},最大和为20。
在今年的数据结构考卷中,要求编写程序得到最大和,现在增加一个要求,即还需要输出该子序列的第一个和最后一个元素。
```

Input

测试输入包含若干测试用例,每个测试用例占2行,第1行给出正整数K(< 10000),第2行给出K个整数,中间用空格分隔。当K为0时,输入结束,该用例 不被处理。

Output

对每个测试用例,在1行里输出最大和、最大连续子序列的第一个和最后一个元素,中间用空格分隔。如果最大连续子序列不唯一,则输出序号和_j最小的那个(如输入样例的第2、3组)。若所有K个元素都是负数,则定义其最大和为0,输出整个序列的首尾元素。

Sample Input

```
6
-2 11 -4 13 -5 -2
10
-10 1 2 3 4 -5 -23 3 7 -21
6
5 -8 3 2 5 0
1
10
3
-1 -5 -2
3
-1 0 -2
0
```

Sample Output

```
20 11 13
10 1 4
10 3 5
10 10 10
0 -1 -2
0 0 0

Hint
Hint
Huge input, scanf is recommended.
```

源代码:

```
#include <stdio.h>
#include <string.h>
int s[10005];
int main()
 int k,thissum,maxsum,i,a,l,first,last;
 while(scanf("%d",&k) && k)
 l=a=0;
 first=0;
 last=0;
 memset(s,0,sizeof(s));
 for(i=0;i<k;i++)
 scanf("%d",&s[i]);
 for(i=0;i<k;i++)
 if(s[i] < 0)
 a++;
 if(a==k)
 printf("0 %d %d\n",s[0],s[k-1]);
 else
 thissum=0;
 maxsum=-100;
 for(i=0;i<k;i++)
 thissum+=s[i];
 if(thissum<0)
```

```
{
 thissum=0;
 l=i+1;
}
 else if(thissum>maxsum)
{
 maxsum=thissum;
 first=1;
 last=i;
 }
 printf("%d %d %d\n",maxsum,s[first],s[last]);
}

return 0;
}
```

2005 年第三题(1232):

Problem Description

某省调查城镇交通状况,得到现有城镇道路统计表,表中列出了每条道路直接连通的城镇。省政府"畅通工程"的目标是使全省任何两个城镇间都可以实现交通(但不一定有直接的道路相连,只要互相间接通过道路可达即可)。问最少还需要建设多少条道路?

Input

测试输入包含若干测试用例。每个测试用例的第1行给出两个正整数,分别是城镇数目N(<1000)和道路数目M;随后的M行对应M条道路,每行给出一对正整数,分别是该条道路直接连通的两个城镇的编号。为简单起见,城镇从1到N编号。注意:两个城市之间可以有多条道路相通,也就是说33 12 12 12 21 这种输入也是合法的 当N为ID时,输入结束,该用例不被处理。

Output ____

对每个测试用例,在1行里输出最少还需要建设的道路数目。

Sample Input

```
4 2
1 3
4 3
3 3
1 2
1 3
2 3
5 2
1 2
3 5
999 0
```

Sample Output

```
1
0
2
998

Hint
Hint
Huge input, scanf is recommended.
```

源代码:

#include <stdio.h>
int pre[1005];

```
int find(int r)
{
 while(r!=pre[r])
 r=pre[r];
 return r;
}
int main()
{
 int a,b,n,m,i,total;
 while(scanf("%d",&n) && n)
 total=n-1;
 for(i=1;i \le n;i++)
 pre[i]=i;
 scanf("%d",&m);
 for(i=1;i \le m;i++)
 scanf("%d%d",&a,&b);
 if(find(a)!=find(b))
 pre[find(a)]=find(b);
 total--;
 }
 printf("%d\n",total);
return 0;
```

Sample Output

```
ME3021112225321 ME3021112225321
EE301218 MA301134
sc3021234 cs301133
```

Problem Description

每天第一个到机房的人要把门打开,最后一个离开的人要把门关好。现有一堆杂乱的机房签到、签离记录,请根据记录找出当天开门和关门的人。

Input

```
测试输入的第一行给出记录的总天数N(>0)。下面列出了N天的记录。
每天的记录在第一行给出记录的条目数M(>0),下面是M行,每行的格式为
证件号码 签到时间 签离时间
其中时间按"小时:分钟秒钟"(各占2位)给出,证件号码是长度不超过15的字符串。
```

Output

```
对每一天的记录输出1行,即当天开门和关门人的证件号码,中间用1空格分隔。
注意:在裁判的标准测试输入中,所有记录保证完整,每个人的签到时间在签离时间之前,
且没有多人同时签到或者签离的情况。
```

Sample Input

```
3
1
ME3021112225321 00:00:00 23:59:59
2
EE301218 08:05:35 20:56:35
MA301134 12:35:45 21:40:42
3
CS301111 15:30:28 17:00:10
SC3021234 08:00:00 11:25:25
CC3301133 21:45:00 21:58:40
```

源代码:

```
#include <stdio.h>
#include <algorithm>
#include <string.h>
using namespace std;

typedef struct
{
 char name[20];
 char beg[10];
 char end[10];
} Node;
```

```
Node a[1005];
int cmp1(Node a, Node b)
  return strcmp( a.beg , b.beg) < 0;
}
int cmp2(Node a, Node b)
{
  return\ strcmp(\ a.end\ ,\ b.end)>0;
}
int main()
  int n,m,i;
  scanf("%d",&n);
  while(n--)
 scanf("%d",&m);
 for(i=0;i<m;i++)
 scanf("\%s\%s\%s", \&a[i].name, \&a[i].beg, \&a[i].end);
 sort(a,a+m,cmp1);
 printf("%s ", a[0].name);
 sort(a,a+m,cmp2);
 printf("%s\n", a[0].name);
  }
return 0;
```

2005年第五题(1236):

Problem Description

今天的上机考试虽然有实时的Ranklist,但上面的排名只是根据完成的题数排序,没有考虑 每题的分值,所以并不是最后的排名。给定录取分数线,请你写程序找出最后通过分数线的 考生,并将他们的成绩按降序打印。

Input _____

测试输入包含若干场考试的信息。每场考试信息的第1行给出考生人数N(0 < N <1000)、考题数M(0 < M <= 10)、分数线(正整数)G,第2行排序给出第1题至第M题的正整数分值,以下N行,每行给出一 名考生的准考证号(长度不超过20的字符串)、该生解决的题目总数m、以及这m道题的题号 (题目号由1到M)。 当读入的考生人数为0时,输入结束,该场考试不予处理。

Output

对每场考试,首先在第1行输出不低于分数线的考生人数n。随后n行按分数从高到低输出上线考生的考号与分数,其间用1空格分隔。若有多名考生分数相同,则按他们考号的升序输出。

Sample Input

Sample Output

源代码:

#include <stdio.h>
#include <string.h>
#include <algorithm>
using namespace std;

```
typedef struct
{
 int score;
 char name[25];
}Node;
Node a[1005];
int mark[12];
int cmp(Node a, Node b)
 if(a.score == b.score)
 return strcmp(a.name, b.name) < 0;
 else
 return a.score > b.score;
}
int main()
{
 int n,m,xian,i,k,tmp;
 while( scanf("%d",&n) && n)
 {
 scanf("%d%d",&m,&xian);
 for(i=1;i \le m;i++)
 scanf("%d",&mark[i]);
 for(i=0;i< n;i++)
 scanf("%s",&a[i].name);
 a[i].score=0;
 scanf("%d",&k);
 while(k--)
 {
 scanf("%d",&tmp);
 a[i].score+=mark[tmp];
 }
 sort(a,a+n,cmp);
 for(i \!\!=\!\! 0; \!\! i \!\!<\!\! n; \!\! i \!\!+\!\!+\!\! )
 if(a[i].score < xian)
 break;
 printf("\%d\n",i);
 n=i;
 for(i=0;i< n;i++)
```

```
printf("\%s \%d\n",a[i].name,a[i].score); \} return 0; \}
```