提高组300分试题 第四组

中文题目名称	小智的旅行	小智的糖果	小智过马路
英文题目名称	bridge	candy	across
每个测试点建议时限	1000	1000	1000
每个测试点空间限制	128 M	128 M	128 M
测试点数目	25	20	20
每个测试点分值	4	5	5
比较方式	逐行比较	逐行比较	特判程序
浮点输出误差精度	-	-	误差精度: 0.001

注意:

- 英文题目名称即文件名,若文件名为 filename , 则提交的文件为filename.pas/c/cpp , 程序输入输出文件名分别为 filename.in filename.out。
- 建议时限仅供参考,具体按照评测机上标程运行时间的2-3倍设置。
- 建议将栈大小设为64m,并打开编译参数O2。

小智的旅行

题目限制

1000 ms 128 M

题目描述

小智最喜欢旅行了,这次,小智来到了一个岛屿众多的地方,有N座岛屿,编号为0到N-1,岛屿之间由一些桥连接,可以从桥的任意一端到另一端,由于岛屿可能比较大,所以会出现一些桥连接的是同一个岛屿,岛屿之间也可能有多座桥连接,每条桥有一个长度,小智有一个习惯,每次走过的桥都必须严格比之前走的桥长度长,小智可以从任意一个岛屿出发,任意一个岛屿结束,现在小智想知道最多能走过多少条桥?

输入格式

第一行两个数N和M,分别表示岛屿个数和桥的个数接下来M行,每行三个数a,b,c,表示岛屿a和b之间由一条长度为c的桥连接。

输出格式

一个数表示最多经过的桥的数量

数据范围

```
对于50%的数据,N<=350,M<=1000
对于70%的数据,N<=1000
对于100%的数据,N<=50000, M<=50000,0<=a,b<N, 0<=c<=10^9
```

输入样例

输出样例

输出样例1

4

输出样例2

5

输出样例3

3

样例解释

对于样例1,最长路线为3 \rightarrow 1 \rightarrow 2 \rightarrow 3 \rightarrow 4或3 \rightarrow 1 \rightarrow 2 \rightarrow 3 \rightarrow 2,能通过4座桥。前一种走法中由于4 \rightarrow 5的 桥长并未严格大于6,不能继续走。

小智的糖果

题目限制

1000 ms 128 M

题目描述

小智家里来了很多的朋友,总共有N个人,站成一排,分别编号为0到N-1,小智要给他们分糖果。但是有的朋友有一些特殊的要求,有的人要求他**左右的两个人(左边一个、右边一个,一共2个人)的糖果数都比他的多,有的人要求他左右的两个人**的糖果数都比他的少。同时小智希望**给不同的人分到的糖果数不相同**,并且**每个人至少有一个糖果**,同时小智希望**分出的糖果个数尽可能的少**,现在小智想知道有**多少种**分糖果的方法。数据保证不会出现两个人的要求产生冲突的情况。

输入格式

第一行三个数N, M, K, 分别表示人数, 第一种要求的人的个数, K表示第二种要求的人的个数。接下来M行,每行一个数x,表示位置x的人要求他左右两个人的糖果数都比他的多接下来K行,每行一个数y,表示位置y的人要求他左右两个人的糖果数都比他的少

输出格式

输出一个数表示方法数对 100000007取模的结果。

数据范围

```
对于10%的数据,N<=20,M=K=1
对于40%的数据,N<=1000
对于100%的数据,M,K<=N<=5000, 1<=x,y<=N-2
```

输入样例

```
样例一
4 1 1
1
2
样例二
10 1 1
5
3
样例三
5 1 1
1
```

输出样例

```
样例一
5
样例二
332640
样例三
11
```

样例解释

样例中,4个朋友,最省糖的分法是分别给1,2,3,4颗糖。

现在1号希望自己的糖比两边少,2号希望比两边多,则可行的分法是:

- 4,1,3,2
- 2,1,4,3
- 3,1,4,2
- 3,2,4,1
- 4,2,3,1

共5种。

小智过马路

题目限制

1000 ms 128 M

题目描述

小智正在出演电影,电影中有一个惊险刺激剧情是小智奔跑横穿公路,公路由n个紧靠着的平行的车道组成,车道都是东西走向,并且所有车道的宽度相同,为了电影的刺激,有的车道上所有车是向东行驶,有的车道上所有车是向西行驶,所有的车不会改变方向,也一直匀速行驶。

小智会以一个恒定的速率从第一个车道开始横穿,一直到第n个车道,方向始终保持为南北方向,现 在小智想知道能安全横穿马路的最长出发的时间段,只要任何时刻不和车相碰即为安全。

假定小智所在位置为0 ,车所在位置为正数,则在小智的东边,否则为西边,位置为车头所在的位置。

输入格式

第一行6个数字,分别为车道数n,每个车道的宽度w,车速u和小智的速度v,小智的可以横穿最早开始时间t1和最晚开始时间t2,速度单位为米/秒,时间单位为秒

接下来n行,每行包含一条车道的数据,开始一个字母E或W,表示车道朝向,接下来一个数m,表示这个车道的车数,接下来2m个数,分别为l和p,表示车的长度和车头的位置。

输出格式

输出一个数,对应小智的最大安全出发的时间段,误差不超过0.001

数据范围

对于40%的数据, n<=10

对于60%的数据, n<=1000

对于100%的数据,1<=n<=10^5,1<=w<=1000,1<=u,v<=100,0<=t1<t2<=10^6,所有m的和<=10^5,1<=l<=1000,-10^6<=p<=10^6.

输入样例

输入样例1

3 100 5 10 0 100

E 2 100 -300 50 -100

W 3 10 60 50 200 200 400

E 1 100 -300

输入样例2

1 100 5 10 0 200

W 4 100 100 100 300 100 700 100 900

输入样例3

1 1 1 1 50 105

W 4 5 0 50 10 100 64 100 200

输出样例

输出样例1

6.00000000

输出样例2

50.00000000

输出样例3 3.00000000

样例解释

样例2,小智在位置为300的车尾刚刚经过位置0时出发,位置300的车尾和位置700的车头之间差700-300-100=300米,汽车行驶时间为300/5=60秒,由于马路宽度为100米,小智速度为10米/秒,所以有50秒的时间可以安全通过。

