NOIp2002 普及组解题报告

湖南 黄艺海

题一:级数求和

[问题描述]:

已知:Sn=1+1/2+1/3+...+1/n。显然对于任意一个整数 K,当 n 足够大的时候,Sn 大于 K。现给出一个整数 K(1<=K<=15),要求计算出一个最小的 n,使得 Sn>K

[问题分析]:

这道题目非常简单,题目的意思已经把该题的算法描述得再清楚不过了,初始时 Sn=0,n=0,然后每次循环 n ←n+1,Sn ←Sn+1/n,,直到 Sn 大于 K,最后输出 K。另外实型(Real 是最慢的,建议用 Extended)的运算速度不是很快,而 K 为 $1\sim15$ 之间的整数,所以最后可以交一张表(常量数组),以达到最好的效果

题二: 选数

[问题描述]:

已知 n (1<=n<=20) 个整数 x1,x2,...,xn (1<=xi<=5000000) ,以及一个整数 k (k<n) 。从 n 个整数中任选 k 个整数相加,可分别得到一系列的和。现在,要求你计算出和为素数共有多少种。

[问题分析]:

本题动态规划无从下手,也无数学公式可寻,看来只能搜索(组合的生成算法),其实 1 <= n <= 20 这个约束条件也暗示我们本题搜索是有希望的,组合的生成可用简单的 DFS 来实现,既搜索这 k 个整数在原数列中的位置,由于组合不同于排列,与这 k 个数的排列顺序无关,所以我们可以令 a[I] < a[I+1] (a[I]表示第 I 个数在原数列中的位置),这个组合生成算法的复杂度大约为 C(n,k),下面给出递归搜索算法的框架:

```
Proc Search(dep)

Begin

for i <- a[dep - 1] + 1 to N - (M - dep) do

1: a[dep] <- i

2: S <- S + x[i]

3: if dep < k then Search(dep + 1) else 判断素数

4: S <- S - x[i]

End
```

接下来的问题就是判断素数,**判断一个整数 P(P>1)是否为素数最简单的方法就是看是否存在一个素数 a(a<=sqrt(P))是 P 的约数**,如果不存在,该数就为素数,由于在此题中 1<=xi<=5000000,n<=20,所以要判断的数 P 不会超过 1000000000,sqrt(p)<=10000,因此,为了加快速度,我们可以用筛选法将 2...10000 之间的素数保存到一个数组里(共 1229 个),这样速度估计将提高 $5\sim6$ 倍。

特别注意:本题是要求使和为素数的情况有多少种,并不是求有多少种素数,比赛时就有很多同学胡乱判重而丢了12分;还有1不是素数,在判素数时要对1做特殊处理。

题三:产生数

[问题描述]:

给出一个整数 n(n<10/30)和 k 个变换规则(k<=15)。

规则:

1个数字可以变换成另一个数字

规则的右部不能为零。

问题:

给出一个整数 n 和 k 个规则

求出:

经过任意次的变换(0次或多次),能产生出多少个不同的整数。

[问题分析]:

认真分析题目之后发现,本题搜索显然是不行的,而且对于只需计数而不需求具体方案的题目,一般都不会用搜索解决,其实本题不难看出,可以用乘法原理直接进行计数用 Fi 表示数字 i 包括本身可以变成的数字总个数(这里的变成可以是直接变成也可以是间接变成,比如 3->5,5->7,那么 3->7),那么对于一个数 a (用数组存,长度为 n) ,根据乘法原理它能产生出 F[a[1]]*F[a[2]]*F[a[3]]*...F[a[n]]个不同整数,相信这一点大家不难理解。那么现在的关键就是如何求 Fi,由于这些变换规则都是反应的数字与数字之间的关系,这很容易让我们想到用图来表示这种关系:

1: 建立一个有向图 G, 初始化 g[i, j] ← False

2: 如果数字 i 能直接变成数字 j , 那么 g[i, j] ← True

容易知如果数字 i 能变成数字 j,那么 i 到 j 必须存在路径,否则 i 是不可能变成 j 的,这样一来,Fi 的求解就显得非常简单了,求一个顶点 v 包括本身能到达的顶点数的方法相当多,可以用 BFS,DFS,Dijkstra,Floyd,这里介绍一种类似 Floyd 的有向图的传递闭包算法,该算法实现简单 ,在解决这类问题时比 Floyd 效率更高,所谓有向图的传递闭包就是指可达性矩阵 A=[a[i,i]],其中

a[i, j] = True 从 i 到 j 存在通路 a[i, j] = False 从 i 到 j 不存在通路 所以有向图传递闭包算法只需将 floyd 算法中的算术运算符操作'+'用相应的逻辑运算符'and'和'or'代替就可以了,其算法如下:

```
for k \leftarrow 1 to n do

for i \leftarrow 1 to n do

for j \leftarrow 1 to n do

a[i, j] = a[i, j] or (a[i, k] and a[k, j])
```

最后值得注意的是当 n 很大时输出可能会超过 Comp 类型的范围,所以要使用高精度乘法,由于高精度算法是信息学竞赛中的基础,这里就不在详述。

[问题描述]:

棋盘上 A 点有一个过河卒,需要走到目标 B 点。卒行走的规则:可以向下、或者向右。同时在棋盘上 C 点有一个对方的马,该马所在的点和所有跳跃一步可达的点称为对方马的控制点。

棋盘用坐标表示,A 点(0,0)、B 点(n,m) (n,m) 为不超过 20 的整数),同样马的位置坐标是需要给出的。现在要求你计算出卒从A 点能够到达B 点的路径的条数

[问题分析]:

这是一道老得不能再老的题目了,很多书上都有类似的题目,NOIp97 普及组的最后一题就和本题几乎一模一样。有些同学由于没见过与之类似的题目,在比赛时用了搜索,当n到14,15 左右就会超时,其实,本题稍加分析,就能发现:要到达棋盘上的一个点,只能从左边过来或是从上面下来,所以根据加法原理,到达某一点的路径数目,等于到达其相邻上,左两点的路径数目之和,因此我们可以使用逐列(或逐行)递推的方法来求出从起始顶点到重点的路径数目,即使有障碍(我们将马的控制点称为障碍),这一方法也完全适用,只要将到达该点的路径数目置为 0 即可,用 F[i,j]表示到达点(i,j)的路径数目,g[i,j]表示点(i,j)有无障碍,递推方程如下:

```
F[0,0] = 1
F[i,j] = 0 \qquad \{g[x,y] = 1\}
F[i,0] = F[i-1,0] \qquad \{i > 0, g[x,y] = 0\}
F[0,j] = F[0,j-1] \qquad \{j > 0, g[x,y] = 0\}
F[i,j] = F[i-1,j] + F[i,j-1] \{i > 0, j > 0, g[x, y] = 0\}
```

本题与第三题一样,也要考虑精度问题,当 n,m 都很大时,可能会超过 MaxLongInt,所以要使用 Comp 类型计数(Comp 类型已经足够了,即使 n=20,m=20,没有任何障碍的情况下的结果也只有 14,5位的样子)。

总结:

四道题目其实都很容易,要想到正确可行的方法并不难,考察的是大家的编程基础,一些基本算法的简单应用,并不需要什么优化技巧,关键是看大家对这些基本算法是否已熟练掌握,只有熟练掌握这些算法,在考试中才能在较短的时间内做好每道题,我们一定要重视基础!