1997年全国青少年信息学(计算机)奥林匹克分区联赛复赛试题(高中组 竞赛用时:3小时)

一.在 N*N 的棋盘上(1<=N<=10)填入 1,2,...N*N 共 N*N 个数,使得任意两个相邻的数之和为素数. 例如,当 N=2 时,有


其相邻数的和为素数的有:1+2,1+4,4+3,2+3 当 N=4 时,一种可以填写的方案如下:


1	2	11	12
16	15	8	5
13	4	9	14
6	7	10	3


在这里我们约定:左上角的格子里必须放数字1

程序要求:

输入:N

输出:若有多种解,则需输出第一行,第一列之和均为最小的排列方案;若无解,则输出"NO!" 二.代数表达式的定义如下:


例如,下面式子是合法的代数表达式:

a;

a+b*(a+c);

a*a/(b+c);

下列式子是不合法的代数表达式:

ab;

a+b*(c+d); {因子中无字母 d}

程序要求:

输入:输入一个字符串,以";"结束,(";"本身不是代数表达式中字符,仅作为结束符号)

输出:若表达式正确,则输出:"OK";

若表达式不正确,则输出"ERROR",及错误类型

错误类型约定:

- 1.式子中出现不允许的字符;
- 2.括号不配对;
- 3.其他错误

例如:输入 a+(b);


输出:OK

例如:输入 a+(b+c*a;

输出 error 2

三.骑士游历:

设有一个 n*m 的棋盘(2<=n<=50,2<=m<=50),如下图,在棋盘上任一点有一个中国象棋马,


马走的规则为:

1.马走日字 2.马只能向右走

即如下图所示:


任务 1:当 N,M 输入之后,找出一条从左下角到右上角的路径. 例如:输入 N=4,M=4


输出:路径的格式:(1,1)->(2,3)->(4,4)

若不存在路径,则输出"no"

任务 2:当 N,M 给出之后,同时给出马起始的位置和终点的位置,试找出从起点到终点的所有路径的数目.

例如:(N=10,M=10),(1,5)(起点),(3,5)(终点)


输出:2(即由(1,5)到(3,5)共有2条路径)

输入格式:n,m,x1,y1,x2,y2(分别表示 n,m,起点坐标,终点坐标)

输出格式:路径数目(若不存在从起点到终点的路径,输出 0)

附:测试数据:http://www.shzx.net.cn/cms/oi/shiti/tifu3.doc