NOIP2005 提高组解题报告 天津南开中学 薛原 谁拿了最多奖学金(scholar)

```
题目概述:
已知每个学生的个人信息,求出获得奖学金最多的学生姓名、金额,以及全部奖学金金额。
算法分析:
模拟
其中涉及简单的字符处理,特别要注意数据类型的应用。如:学生姓名可采用 char 和 string 相结合的
方法处理,奖学金金额用 longint 较为适宜。
程序:
program scholar;
var name:array[1..100] of string;
 a1,a2,a5:array[1..100] of longint;
 a3,a4:array[1..100] of char;
 n,i,max,total,p:longint;
 maxname:string;
 ch:char;
 f:text;
begin
 assign(f, 'scholar.in');reset(f);
 readln(f,n);
 for i:=1 to n do
 begin
 read(f,ch);
 while ch<>' ' do
 begin
 name[i]:=name[i]+ch;
 read(f,ch);
 end;
 readln(f,a1[i],a2[i],ch,a3[i],ch,a4[i],ch,a5[i]);
 end;
 close(f);
 for i:=1 to n do
 begin
 p := 0;
 if (a1[i]>80) and (a5[i]>=1) then inc(p,8000);
 if (a1[i]>85) and (a2[i]>80) then inc(p,4000);
 if (a1[i]>90) then inc(p,2000);
 if (a1[i]>85) and (a4[i]='Y') then inc(p,1000);
 if (a2[i]>80) and (a3[i]='Y') then inc(p,850);
 if p>max then
```

begin

```
max:=p;
 maxname:=name[i];
 end;
 inc(total,p);
 end;
 assign(f,'scholar.out');rewrite(f);
 writeln(f,maxname);
 writeln(f, max);
 writeln(f, total);
 close(f);
end.
[align=center]过河(River)[/align]
题目概述:
```

在一条长为 L 数轴上有若干障碍点,每次前进距离为 S 到 T 之间的任意正整数 (包括 S, T) ,求走过 L 或大于L的距离,遇到最少的障碍点。

算法分析:

看到题目首先想到的是时间复杂度为 O(L)的递推算法。但是 L 的上限为 10^9,这种算法显然是不行的。 仔细思考,可以得到下面的结论:

存在 NO,当 n> NO时,n可以由若干 S到 T之间的正整数(包括 S,T)组成。

因此,将障碍点按升序排列,当两相邻障碍点之间距离较大时,可适当缩小两障碍点之间距离,但不影响 最终结果。

根据上述结论,改进递推算法。由于障碍点之间距离大大缩减,算法的复杂度是可以承受的。 特别地,当S=T时需要单独处理。

```
程序:
```

```
program river;
const max=105;
var a,a1:array[0..101] of longint;
 b:array[0..100] of boolean;
 c,d:array[0..10000] of longint;
 l,s,t,m,ans,low,i,j,k,temp:longint;
 flag:boolean;
 f:text;
procedure init;
begin
 assign(f,'river9.in');reset(f);
 readln(f, l);
 readln(f,s,t,m);
 for i:=1 to m do read(f,a[i]);
 a[0]:=0;a[m+1]:=l;
 for i:=1 to m-1 do
 for j:=i+1 to m do
 if a[i]>a[j] then
```

```
begin
 temp:=a[i];a[i]:=a[j];a[j]:=temp;
 end;
 close(f);
end;
procedure work1;
begin
 for i:=1 to m do
 if a[i] mod s=0 then inc(ans);
end;
procedure work2;
begin
 fillchar(b, sizeof(b), false);
 b[0]:=true;
 for i:=s to t do
 begin
 for j:=0 to 100 do
 if b[j] then
 begin
 k:=1;
 while k*i+j \le 100 do
 begin
 b[k*i+j]:=true;
 inc(k);
 end;
 end;
 end;
 for i:=1 to 100 do
 begin
 flag:=true;
 for j:=0 to t-1 do
 if not b[i+j] then begin flag:=false;break;end;
 if flag then
 begin
 low:=i;
 break;
 end;
 end;
 if low<t then low:=t;</pre>
 for i:=1 to m+1 do
 begin
 a1[i]:=(a[i]-a[i-1]-low) \mod low+a1[i-1]+low;
 end;
 a:=a1;
```

```
for i:=1 to m do d[a[i]]:=1;
 l:=a[m+1];
 for i:=1 to l+t-1 do c[i]:=max;
 for i:=1 to l+t-1 do
 for j:=s to t do
 if (i-j>=0) and (c[i]>c[i-j]+d[i]) then
 c[i]:=c[i-j]+d[i];
 ans:=max;
 for i:=l to l+t-1 do
 if ans>c[i] then ans:=c[i];
end;
begin
 init;
 if s=t then work1
 else work2;
 assign(f,'river.out');rewrite(f);
 writeln(f,ans);
 close(f);
end.
[align=center]篝火晚会 (fire) [/align]
题目概述:
 根据一定的移动规则,将初始圆环转化为满足一定条件的目标圆环。
算法分析:
从第一个人处断开,将圆环的问题转化为序列的问题。如果可以,求出目标序列。求出目标序列复杂度
求出目标序列右移 0 至 n-1 位置时,不需要移动的人数。将目标序列反转,再求出目标序列右移 0 至 n-
1位置时,不需要移动的人数。不需要移动的人数最大等价干需要移动的人数最小。复杂度 O(n)。
程序:
program fire;
var a:array[1..50000] of longint;
 b:array[1..50000,1..2] of longint;
 d:array[1..50000] of longint;
 w:array[0..50000] of longint;
 n,ans,i,j,t,max:longint;
 flag:boolean;
 f:text;
procedure init;
begin
 assign(f,'fire.in');reset(f);
 readln(f,n);
 for i:=1 to n do
 begin
```

```
readln(f,b[i,1],b[i,2]);
 inc(d[b[i,1]]);
 inc(d[b[i,2]]);
 end;
 close(f);
 for i:=1 to n do
 if d[i]<>2 then begin flag:=false;exit;end;
end;
procedure circle;
begin
 a[1]:=1;a[2]:=b[1,1];
 for i:=3 to n do
 if b[a[i-1],1] <> a[i-2] then a[i] := b[a[i-1],1]
 else a[i]:=b[a[i-1],2];
 if a[n] <> b[1,2] then flag:=false;
end;
procedure min;
begin
 fillchar(w, sizeof(w), 0);
 for i:=1 to n do
 inc(w[(a[i]-i+n) mod n]);
 for i:=0 to n-1 do
 if max<w[i] then max:=w[i];</pre>
 for i:=1 to (n+1) div 2 do
 begin
 t:=a[i];a[i]:=a[n+1-i];a[n+1-i]:=t;
 end;
 fillchar(w, sizeof(w), 0);
 for i:=1 to n do
 inc(w[(a[i]-i+n) mod n]);
 for i:=0 to n-1 do
 if max<w[i] then max:=w[i];</pre>
 ans:=n-max;
end;
begin
 flag:=true;
 init;
 if flag then circle;
 if flag then min;
 assign(f,'fire.out');rewrite(f);
 if flag then writeln(f, ans) else writeln(f, -1);
 close(f);
end.
```

```
题目概述:
```

判断两表达式是否等价。

算法分析:

用栈的方法求表达式的值是经典的算法。考虑到多项式的处理比较麻烦,不妨对变量 a 进行多次赋值以判断表达式是否等价。

值得注意,由于进行数值运算,采用哪种数据类型成为程序是否正确的关键。下面的程序,采取 mod m h j 为任意正整数。当对 a 多次赋值,且 m 取不同的较大的正整数时,可以保证算法的正确性

```
的正确性。
程序:
program equal;
const max=maxlongint;
const com:array[1..7,1..7] of char=(('>','>','<','<','<','>'),
 ('>','>','<','<','<','>','>'),
 ('>','>','>','<','<','>','>'),
 ('>','>','>','>','<','>','>'),
 ('<','<','<','<','<','=','X'),
 ('>','>','>','>','X','>','>'),
 ('<','<','<','<','<','X','X'));
var there:char;
 oped:array[1..1000] of longint;
 optr:array[1..1000] of char;
 ned,ntr:int64;
 a, b:int64;
 flag:boolean;
 s:array[0..26] of string;
 value:array[0..26,-4..4] of int64;
 ans:array[0..26] of boolean;
 n,i,j,p,q:longint;
 f:text;
function compare(w1, w2:char):char;
var x1,x2:integer;
begin
 case w1 of
 '+':x1:=1;
 '-':x1:=2;
 '*':x1:=3;
 '^':x1:=4;
 '(':x1:=5;
 ')':x1:=6;
 '#':x1:=7;
```

```
end;
 case w2 of
 '+':x2:=1;
 '-':x2:=2;
 '*':x2:=3;
 '^':x2:=4;
 '(':x2:=5;
 ')':x2:=6;
 '#':x2:=7;
 end;
 compare:=com[x1,x2];
end;
function operation(a:int64;there:char;b:int64):int64;
var i:longint;
begin
 case there of
 '+':operation:=(a+b) mod max;
 '-':operation:=(a-b) mod max;
 '*':operation:=(a*b) mod max;
 '^':begin operation:=1;for i:=1 to b do
operation:=operation*a mod max;end;
 end;
end;
function exp(s:string;aa:int64):int64;
var i:int64;
begin
 s:=s+'#';
 i:=1;
 ned:=0;ntr:=1;
 fillchar(oped, sizeof(oped), 0);
 optr:='';
 optr[1]:='#';flag:=false;
 while not ((s[i]='#')and (optr[ntr]='#')) do
 begin
 if s[i] in ['0'...'9'] then
 begin
 if not flag then
 begin
 ned:=ned+1;
 oped[ned]:=ord(s[i])-ord('0');
 flag:=true;
 inc(i);
 end
 else
```

```
begin
 oped[ned]:=oped[ned]*10+ord(s[i])-ord('0');
 inc(i);
 end;
 end
 else
 if s[i]='a' then
 begin
 inc(ned);
 oped[ned]:=aa;
 inc(i);
 end
 else if s[i]=' ' then inc(i)
 else
 begin
 flag:=false;
 case compare(optr[ntr],s[i]) of
 '<':begin ntr:=ntr+1;optr[ntr]:=s[i];inc(i);end;</pre>
 '>':begin
 there:=optr[ntr];ntr:=ntr-1;
 b:=oped[ned];ned:=ned-1;
 a:=oped[ned];
 oped[ned]:=operation(a, there, b);
 end;
 '=':begin ntr:=ntr-1;inc(i);end;
 end;
 end;
 end;
 exp:=oped[1];
end;
begin
 assign(f,'equal.in');reset(f);
 readln(f,s[0]);
 readln(f,n);
 for i:=1 to n do readln(f,s[i]);
 fillchar(ans, sizeof(ans), true);
 close(f);
 for i:=0 to n do
 if ans[i] then
 for j:=-4 to 4 do
 begin
 value[i,j]:=exp(s[i],j);
 if value[i,j]<>value[0,j] then begin ans[i]:=false;break;end;
 end;
```

```
assign(f,'equal.out');rewrite(f);
for i:=1 to n do
 if ans[i] then write(f,chr(ord('A')+i-1));
writeln(f);
close(f);
end.
```