ACM程序设计 输入输出技术

ACM题目特点:

由于ACM竞赛题目的输入数据和输出数据一般有多组(不定),并且格出多种多样,所以,如何处理题目的输入输出是对大家的一项最基本的要求。这也是困扰初学者的一大问题。

下面, 分类介绍:

2012-7-11

.

先看一个超级简单的题目:

- http://acm.hdu.edu.cn/showproblem.php?pid=1089
- Sample input:
- **1** 5
- **10** 20
- Sample output:
- **6**
- **30**

初学者很常见的一种写法:

- #include<stdio.h>
- void main()
- **•** {
- int a,b;
- scanf("%d %d",&a,&b);
- Printf("%d",a+b);
- }

2012-7-11

这就是下面需要解决的问题

第二部分

基本输入输出

输入_第一类:

■ 输入不说明有多少个Input Block,以EOF 为结束标志。

参见: HDOJ_1089

http://acm.hdu.edu.cn/showproblem.ph p?pid=1089

Hdoj_1089源代码:

```
#include <stdio.h>
int main()
{
 int a,b;
 while(scanf("%d %d",&a, &b) != EOF)
 printf("%d\n",a+b);
}
```


本类输入解决方案:

■ C语法:

2012-7-11

c

说明 (1):

- 1. Scanf函数返回值就是读出的变量个数,如: scanf("%d %d", &a, &b);如果只有一个整数输入,返回值是1,如果有两个整数输入,返回值是2,如果一个都没有,则返回值是-1。
- 2. EOF是一个预定义的常量,等于-1。

- 输入一开始就会说有N个Input Block,下面接着是N个Input Block。 参见: HDOJ_1090
- http://acm.hdu.edu.cn/showproblem.ph p?pid=1090

2012-7-11

Hdo j_1090源代码:

```
#include <stdio.h>
int main()
{
 int n,i,a,b;
 scanf("%d",&n);
 for(i=0;i<n;i++)
 {
 scanf("%d %d",&a, &b);
 printf("%d\n",a+b);
 }
}
2012-7-11</pre>
```


本类输入解决方案:

C语法:
 scanf("%d",&n);
 for(i=0; i<n; i++)
 {

 }
 C++语法:
 cin >> n;
 for(i=0; i<n; i++)
 {

 }
 2012-7-11

■ 输入不说明有多少个Input Block,但以 某个特殊输入为结束标志。

参见: HDOJ_1091

http://acm.hdu.edu.cn/showproblem .php?pid=1091

2012-7-11

Hdoj_1091源代码:

```
#include <stdio.h>
int main()
{
  int a,b;
  while(scanf("%d %d",&a, &b) &&(a!=0 && b!=0))
 printf("%d\n",a+b);
}
```

上面的程序有什么问题?

2012-7-11

本类输入解决方案:

C语法:
while(scanf("%d",&n) && n!=0)
{
....
}
C++语法:
while(cin >> n && n!=0)
{
....
}

- 以上几种情况的组合
- http://acm.hdu.edu.cn/showproblem.p hp?pid=1092
- http://acm.hdu.edu.cn/showproblem.p hp?pid=1093
- http://acm.hdu.edu.cn/showproblem.p hp?pid=1094

2012-7-11

■ 输入是一整行的字符串的 参见: HDOJ_1048

http://acm.hdu.edu.cn/showproblem.ph p?pid=1048

本类输入解决方案:

C语法:
char buf[20];
gets(buf);

C++语法:
 如果用string buf;来保存:
 getline(cin , buf);
 如果用char buf[255]; 来保存:
 cin.getline(buf, 255);

说明 (5_1):

- scanf("%s%s",str1,str2),在多个字符串之间用一个或多个空格分隔;
- 若使用gets函数,应为gets(str1); gets(str2); 字符串之间用回车符作分隔。
- 通常情况下,接受短字符用scanf函数,接 受长字符用gets函数。
- 而getchar函数每次只接受一个字符,经常 c=getchar()这样来使用。

说明(5_2): cin. getline的用法:

getline 是一个函数,它可以接受用户的输入的字符,直到已 达指定个数,或者用户输入了特定的字符。它的函数声明形 式(函数原型)如下:

istream& getline(char line[], int size, char endchar = '\n');

- 不用管它的返回类型,来关心它的三个参数:
- char line[]: 就是一个字符数组,用户输入的内容将存入在 该数组内。
- int size:最多接受几个字符?用户超过size的输入都将不被接受。
- char endchar:当用户输入endchar指定的字符时,自动结束。 默认是回车符。

说明(5_2)续

- 结合后两个参数,getline可以方便地实现: 用户最多输入指定个数的字符,如果超过, 则仅指定个数的前面字符有效,如果没有超 过,则用户可以通过回车来结束输入。
- char name[4];
- cin.getline(name,4,'\n');
- 由于 endchar 默认已经是 '\n', 所以后面那 行也可以写成:
- cin.getline(name,4);

2012-7-11

- ■以下题目属于哪一类输入?
- http://acm.hdu.edu.cn/showproblem .php?pid=1018
- http://acm.hdu.edu.cn/showproblem .php?pid=1013

2012-7-11

一个Input Block对应一个Output Block,
 Output Block之间没有空行。
 参见: HDOJ_1089

http://acm.hziee.edu.cn/showproblem .php?pid=1089

解决方案:

2012-7-11

- 一个Input Block对应一个Output Block, 每个Output Block之后都有空行。
 参见: HDOJ_1095
- http://acm.hdu.edu.cn/showproblem. php?pid=1095

1095源代码

```
#include <stdio.h>
int main()
{
 int a,b;
 while(scanf("%d %d",&a, &b) != EOF)
 printf("%d\n\n",a+b);
}
```

解决办法:

输出_第三类:

 一个Input Block对应一个Output Block, Output Block之间有空行。
 参见: HDOJ_1096

http://acm.hdu.edu.cn/showproble m.php?pid=1096

1096源代码

```
#include <stdio.h>
int main()
{
 int icase,n,i,j,a,sum;
 scanf("%d",&icase);
 for(i=0;i<icase;i++)
 {
 sum=0;
 scanf("%d",&n);
 for(j=0;j<n;j++)
 {
 scanf("%d",&a);
 sum+=a;
 }
 if(i<icase-1)
 printf("%d\n\n",sum);
 else
 printf("%d\n",sum);
 }
 }
}</pre>
```

解决办法:

C语法:
for (k=0;k<count;k++)
{
 while (...)
 {
 printf(" %d\n",result);
 }
 if (k!=count-1) printf("\n");

■ C++语法: 类似,输出语句换一下即可。

2012-7-11

- ■以下题目属于哪一类输出?
- http://acm.hdu.edu.cn/showproblem .php?pid=1016
- http://acm.hdu.edu.cn/showproblem .php?pid=1017

初学者常见问题

一、编译错误

- Main函数必须返回int类型(正式比赛)
- 不要在for语句中定义类型
- __int64不支持,可以用long long代替
- 使用了汉语的标点符号
- itoa不是ansi函数

能将整数转换为字符串而且与ANSI标准兼容的方法是使用sprintf()函数

int num = 100; char str[25]; sprintf(str, " %d" , num);

■ 另外,拷贝程序容易产生错误

2012-7-11

下面的hdoj1089为什么 CE?

```
#include < stdio.h>
int main()
{
 int a,b;
 while(scanf("%d %d",&a, &b) != EOF)
 printf("%d\n",a+b);
}
```


- 数据的拷贝 (特别是输出的提示信息)
- 调试的sample input的拷贝

http://acm.hdu.edu.cn/showproblem.php?pid=1170

常见的代码:

```
 scanf("%d\n",&icase);
 for (i=0;i<icase;i++)</li>
 {
 scanf("%c%d%d",&opera,&num1,&num2);
 .....
 }
 .....
```


上面程序 有什么问题?

四、Printf和cout混用的问题

```
 以下的程序输出什么?
 #include<stdio.h>
 #include<iostream.h>
 int main()
 {
 int j=0;
 for(j=0;j<5;j++)
 {
 cout<<"j=";
 printf("%d\n",j);
 }
 return 0;
 }</li>
```

2012-7-11

为什么?

- ■一个带缓冲输出 (cout)
- ■一个不带缓冲输出(printf)

五、输入输出原理

Input

Output

初步体会ACM的魅力:

Given two non-negative integers m and n, you will have to find the last digit of mⁿ in decimal number system.

Input

The input file contains several lines. Each line contains two integers m and n (both less than 10¹⁰⁰¹). Input is terminated by a line containing two zeroes. This line should not be processed.

Output

 For each set of input you must produce one line of output which contains a single digit. This digit is the last digit of mn.

Sample Input

- **3** 2
- **3** 5
- 00
- Sample Output
- **9**
- **3**

学习方式

- 练习->总结->练习->总结->.....
- http://acm.hdu.edu.cn
- 各种ACM论坛
- google baidu

Welcome to HDU Online Judge System

Problem Set is the place where you can find large amount of problems from different programming contests.

First of all, read carefully Frequently Asked Questions.

Then, choose Problem, solve it and submit it. To submit your solution, please, use This Page.

If you want to publish your problems or setup your own online contest, just Contact Us.

If you have some questions, just discuss on our Forum!

We provide some softwares and documents, to download them, Just Click Here.

- 1、系统新增"DIY Contests"功能,欢迎测试,有问题请到这里跟帖,谢谢
- 2、"HDU 2007'10程序设计竞赛"将于10月20号左右进行,有志参赛的同学可以提前准备了~
- 3、如何在HDOJ添加自己的题目或者举办自己的比赛?

课后任务:

- 1、熟悉http://acm.hdu.edu.cn
- 2、完成在线练习(DIY_2111):

《ACM程序设计》在线作业(1)

——基本输入输出练习

3、学有余力,可以尝试下面题目: 1016-1018、1013、1061

1170, 2000-2043