2018年第二十三届全国青少年信息学奥林匹克联赛初赛

(普及组 c++ 语言 两小时完成)

●● 全部试题答案均要求写在答卷纸上,写在试卷纸上一律无效 ●●

选手注意:

试题纸共有 8 页,答题纸共有 2 页,满分 100 分。请在答题纸上作答,写在试题纸上的一律无效。

不得使用任何电子设备(如计算器、手机、电子词典等)或查阅任何书籍资料。

一、单项选择题(共 20 题, 每题 1.5 分, 共计 30 分; 每题有且仅有一个正确选

项)

```
1、c++中 "a=b=c"(a, b, c 均为变量或表达式)的作用是:()
A、判定 a, b, c 相等。B、将 a 的值给 b, c。
C、将c的值给a,b。D、将b的值给a,c。
2、smalltalk 是一种:()
A、汇编语言。B、面向对象的高级语言。
C、面向过程的高级语言。D、算法。
3、11 进制的所有基数是:()
A, 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A
B, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B
C \cdot 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11
D. 0,1,2,3,4,5,6,7,8,9,10
4、以下代码中能实现 s=a+b 的是:()
s=a;
for (int i=1; i < b; i++) s++;
В、
s=b;
for (int i=0; i<=a; i++) ++s;
s=0;
for (int i=1; i<=a; i++)
for (int j=1; j<=b; j++) s++;
```

CCF NOIP2018 初赛 普及组 c++ 1 D, s=a*b+b;for (int i=1; i < b; i++) s-=a; 5、FTP 协议是:() A: 远程登录协议 B: 文件传输协议 C: 电子邮件收发协议 D: 快速文件传输协议 6、(2^10(此处指乘方)) 2=() A. 1000000000 B. 1111111111 C. 1023 D. 1024 7、2018的二进制位数为:() A, 9 B, 10 C, 11 D, 2018 8, 2TB= () A. 10^3GB B. 2^10KB C. 2^20MB D. 10^9B 9、高速缓存的英文缩写是:() A, TCP/IP B, CPU C, ROM D, Cache 10、以下不属于计算机病毒性质的是:() A、简便性 B、寄生性 C、潜伏性 D、隐蔽性 11、满足()的题目,可以使用动态规划。 A、时限较小 B、递推式不明显 C、数据范围很大 D、最优化原理 12、当编写 c++程序时运算出现的数字超出 long long 时,以下不推荐使用的解决方法 是:() A、使用无符号整型,用另一个变量表示符号 B、使用高精度算法 C、将数据对一个数求余 D、使用双精度实型,最后取整 13、以下合法的 IPv 地址是:() A. 10.0.255.0 B. 192.0.0.0 C. 1.1.1.256 D. 0.113.75.2 14、对数列: 9,8,7,4,1,5 进行冒泡排序(升序),需要交换()次。 A, 0 B, 11 C, 13 D, 17 15、可以使用()来实现 cout 的场宽输出,包含于()头文件: A. printf, cstdio B. out, cstring C. setw, cstdlib D. long, iostream 16、NOIP 的意思是:全国青少年信息学奥林匹克() A、竞赛 B、联赛 C、联赛普及组 D、竞赛提高组 17、()头文件包含了 sort 函数,它的意思是"算法"。 A. algorithm B. cmath C. iostream D. bits/stdc++.h 18、c++表达式 63^2^2 的值是: A, 61 B, 59 C, 15752961 D, 63 19、利用指针可以构造出(),在使用完后可以立即释放所用空间。

> CCF NOIP2018 初赛 普及组 c++ 2

A、线性表 B、堆栈 C、图 D、链表 20、stl队列所用头文件是:()
A、map B、queue C、vector D、iostream

二、问题求解(共 2 题, 每题 5 分, 共计 10 分)

- 1、排列 1 2 3 4 5, 所有数字可重复使用,要求 2 不在 5 号位上, 3 不在 1 号位上,则 总方案数为 。
- 2、商店:某商店销售各种数量的某种货物。不论顾客所需的数量多少,该店总是能在第一时间把需要的货物量整理出,原因在于该店预先将所有货物按不同数量装箱,在收到需求时根据数目多少拿出所需的箱子(可能一次拿出多个箱子)。现要满足数量在 100 以内的某个订单,试问所需箱子的数量,及各个箱子按货物数量从小到大的顺序所包含的货物数量:

三、阅读程序写结果(共 4 题,每题 8 分,共计 32 分)

```
1,
#include<cstdio>
using namespace std;
int main()
{
 int n,m,s=0;scanf("%d%d",&n,&m);
 bool visit[200]={0};
 for (int k=0; k< n; k++) {
 for(int i=0;i<m;i++) {if(++s>n)s=1;if(visit[s])i--;}
 printf("%d ",s);visit[s]=true;
 }
  return 0;
输入: 10 3
输出:
2,
#include<stdio.h>
#include<string.h>
int n; char a[10000];
int main(){
 scanf("%d%s",&n,a);
 int l=strlen(a);
 int i;
```

```
if(a[0] == '0') printf("0");
 for(i=0;i<1;i++){
 if(a[i]=='0') goto A;
 else if(a[i]>'0' && a[i]<='9')
 printf("%d*%d^%d",a[i]-'0',n,l-i-1);
 else if(a[i]>='a' && a[i] <= 'z')
 printf("%d*%d^%d",a[i]-'a'+10,n,l-i-1);
 else if(a[i]>='A' && a[i] <= 'Z')
 printf("%d*%d^%d",a[i]-'A'+10,n,l-i-1);
 A: if(a[i+1]!='0' && a[i+1]!=0) printf("+");
 return 0;
输入: 2 10101
输出:
3、#include <iostream>
#include <cstdio>
#include <cstring>
using namespace std;
int main(){
 const int MAXN = 20010;
 int f[MAXN];
 int v[40];
 memset(f,0,sizeof(f));
 memset(v, 0, sizeof(v));
 int n;
 int m;
 cin>>n;
 cin>>m;
 for(int i=1;i<=m;i++){
 cin>>v[i];
 for(int i=1;i<=m;i++){
 for(int j=n;j>=v[i];j--){
 if(f[j]<f[j-v[i]]+v[i]){</pre>
 f[j]=f[j-v[i]]+v[i];
```

```
}
 }
 cout<<n-f[n];
 return 0;
输入:
24 6
8 3 12 7 9 7
输出: _____
4、
#include<bits/stdc++.h>
using namespace std;
int a[101],n,i,m;
int function(int x)
{
 int left=0;
 int right=n-1;
 while(left<=right)</pre>
 int middle=(left+right)/2;
 if(a[middle] == x)
 return middle;
 if(x>=a[middle])
 left=middle+1;
 else
 right=middle-1;
 }
 return -1;
}
int main()
 cin>>n;
 for (i=1;i<=n;i++) cin>>a[i];
 sort(a,a+n+1);
 for (i=n;i>=1;i--) cout<<a[i]<<' ';
 CCF NOIP2018 初赛
```

```
cin>>m;
 cout<<function(m);</pre>
 cout << endl;
}
(1)输入:
10
10 5 9 1 7 2 9 0 10 6
输出:
(2)输入:
20
4 23 89 6 0 99 87 5 95 1 25 78 92 45 26 32 93 96 0 57
56
输出: ____
四、完善程序(前 11 空,每空 2 分,后 2 空,每空 3 分,共计 28 分)
1、(Catalan 数列):对于输入的 n,输出 Catalan 数列的第 n 项。
(1) Catalan 公式: ans = f[0]*f[n-1] + f[1]*f[n-2] + ... + f[n-1]*f[0];
#include <cstdio>
int n, f[30];
int main()
 scanf("%d", &n);
 f[0] = 1,
 f[1] = (1); (2\%)
 for(int i=2; i<=n; i++)
 for(int j=0; (2); j++)
 (2分)
 f[i] += f[j] * f[(3)]; (3分)
 printf("%d", f[n]);
 return 0;
(2) Catalan(n)=C(2n,n)/(n+1)=>2n!/n!/n+1=>\pi(n+2<=i<=2n,i)/n!
#include < cstdio >
int main()
 int n,i;
 long long ans=1;
 scanf("%d",&n);
 for((4); i++)
 (3分)
 ans=ans*(5);
 (3分)
 CCF NOIP2018 初赛
 普及组 c++ 6
```

```
printf("%lld",ans/(n+1));
 return 0:
2、归并排序: 归并排序是一种稳定的 O(nlogn) 算法,该算法的主要思想是将原数列分
成2份,分别归并排序,再将两数列合并,是二分算法的基本体现。
现要求完成以下归并排序的子程序段:
 //归并
void merge(int *data,int start,int end,int *result)
 (3分)
 int left length = (1);
 int left index = start;
 int right index = start + left length;
 int result index = start;
 while( (2) && (3) ) (2分, 2分)
 if(data[left_index] <= data[right_index])</pre>
 result[result index++] = data[left index++];
 else
 result[result index++] = data[right index++];
 while(left index < start + left_length)</pre>
 result[result index++] = data[left index++];
 while ((4))
 (3分)
 result[result index++] = data[right index++];
}
void merge sort(int *data, int start, int end, int *result) //
分解
 if(1 == end - start)
 if( (5) ) (2分)
 int temp = data[start];
 data[start] = data[end];
 data[end] = temp;
 }
 return;
 else if (0 == end - start)
 return;
 else
 {
 merge sort(data,start,(end-start+1)/2+start,result);
 merge sort(data, (end-start+1)/2+start+1, end, result);
```

2018 年第二十三届全国青少年信息学奥林匹克联赛初赛 (c++语言)参考答案与评分标准

一、单项选择题(共20题,每题1.5分,共计30分)

1	2	3	4	5	6	7	8	9	10
С	В	A	D	В	A	С	В	D	А
11	12	13	14	15	16	17	18	19	20
D	С	А	С	С	В	А	D	D	В

二、问题求解(共2题,每题5分,共计10分)

- 1. 1000
- 2. 7个: 1 2 4 8 16 32 64

三、阅读程序写结果(共4题,每题8分,共计32分)

- 1. 3 6 9 2 7 1 8 5 10 4
- 2. 1*2^4+1*2^2+1*2^0
- 3. 0
- 4. (1)
- 10 10 9 9 7 6 5 2 1 0

4

(2)

99 96 95 93 92 89 87 78 57 45 32 26 25 23 6 5 4 1 0 0 -1

四、完善程序(共28分)

(说明:以下各程序填空可能还有一些等价的写法,各省可请本省专家审定和上机验证,不一定上报科学委员会审查)

- 1. ①1
- ②j<i
- 3i-j-1
- 4i=n+1;i<=2*n;i++</pre>
- (5)i/(i-n)
- 2. (1) (end start + 1) / 2 + 1

CCF NOIP2018 初赛 普及组 c++ 9

- ②left_index < start + left_length</pre>
- ③right_index < end+1</pre>
- ④right_index < end+1</pre>
- ⑤data[start] > data[end]
- @merge(data, start, end, result)