NOIP2008提高组解题报告

angwuy

1 word

```
这道题完全是送分题,只需要直接统计,再判断素数。
参考程序:
var
 st:string;
 max,min,i:longint;
 a:array['a'..'z']of longint;
 ch:char;
function fun(n:longint):boolean;
var i:longint;
begin
  if n<2 then begin fun:=false;exit;end;
 for i:=2 to n-1 do
 if n mod i=0 then begin fun:=false;exit;end;
 fun:=true;
end;
begin
 assign(input,'word.in');
 reset(input);
 assign(output,'word.out');
 rewrite(output);
 readln(st);
 fillchar(a,sizeof(a),0);
 for i:=1 to length(st) do
 inc(a[st[i]]);
 max:=0;
 min:=101;
 for ch:='a' to 'z' do
  if a[ch]>0 then
  begin
 if a[ch]>max then max:=a[ch];
 if a[ch]<min then min:=a[ch];</pre>
 end;
 if fun(max-min) then
 begin
 writeln('Lucky Word');
```

```
writeln(max-min);
end
else
begin
 writeln('No Answer');
 writeln(0);
end;
close(input);
close(Output);
end.
```

2 matches

搜索题,由于输入的情况只有 25 种,所以打表也是一种可行的方法。在数据最大时,经过人工和电脑证明是不会到达四位数的,所以可以直接用 O(1000*1000)的搜索算法 参考程序:

```
const
 mat:array[0..9]of longint=(6,2,5,5,4,5,6,3,7,6);
function fun(m:longint):longint;
var t:longint;
begin
 t:=0;
 while m>0 do
 begin
 inc(t,mat[m mod 10]);
 m:=m div 10;
  end;
 fun:=t;
end;
var a:array[0..1000] of longint;
  n,i,j,ans:longint;
begin
 assign(input,'matches.in');
 reset(input);
 assign(output,'matches.out');
 rewrite(output);
 readln(n);
 if n<10 then begin writeln(0);close(output);exit;end;
 a[0]:=6;
 for i:=1 to 1000 do
 a[i]:=fun(i);
 dec(n,4);
 for i:=0 to 1000 do
```

```
if a[i]<n then
begin
 for j:=0 to 1000-i do
 if a[i]+a[j]+a[i+j]=n then inc(ans);
end;
writeln(ans);
close(input);
close(output);
end.</pre>
```

3 message

```
DP 题,两条路线必定一上一下,而且,当到达某一列后,前面对后面的不会有影响,符合
动态规划的无后效性,方程如下:
用 dp[I,j,k]表示当到达 I 列时,上路线在 j 行到,下路线在 k 行到的最大值。
另外加一个预处理, sum[I,j1,j2]表示在第 I 列 j1 到 j2 行的数加起来的和。
边界条件:
dp[2,1,k]:=sum[1,1,k];
递推方程:
dp[I,j,k]:=max(dp[I-1,j2,k2]+sum[I-1,j,j2]+sum[I-1,k,k2]) \{j \le j2 \le k \le k2\}
答案:
max(dp[m,j,n]+sum[m,j,n])
参考程序:
const maxn=10;
var
 a:array[1..maxn,1..maxn]of longint;
 dp,sum:array[1..maxn,1..maxn,1..maxn]of longint;
 n,m,i,j,k,i1,i2,j1,j2,k1,k2:longint;
function max(a,b:longint):longint;
begin
  if a>b then max:=a else max:=b;
end;
begin
  assign(input,'message.in');
  reset(input);
  assign(output,'message.out');
  rewrite(output);
  readln(m,n);
  for i:=1 to m do
  begin
 for j:=1 to n do
 read(a[i,j]);
 readln;
```

```
for i:=1 to m do
  begin
 for i1:=1 to n do
 begin
 sum[i,i1,i1]:=a[i,i1];
 for i2:=i1+1 to n do
 sum[i,i1,i2]:=sum[i,i1,i2-1]+a[i,i2];
 end;
  end;
  fillchar(dp,sizeof(dp),255);
  for i:=2 to n do
 dp[2,1,i]:=sum[1,1,i];
  for i:=2 to m-1 do
  for j:=1 to n-1 do
  for k:=j+1 to n do
  if dp[i,j,k] > -1 then
  begin
 for j2:=j to k-1 do
 for k2:=k to n do
 dp[i+1,j2,k2]:=max(dp[i+1,j2,k2],dp[i,j,k]+sum[i,j,j2]+sum[i,k,k2]);
  end;
  k=0;
  for i:=1 to n-1 do
 k:=max(k,dp[m,i,n]+sum[m,i,n]);
  writeln(k);
  close(input);
  close(output);
end.
4.twostack
这道题大概可以归结为如下题意:
有两个队列和两个栈,分别命名为队列 1(q1),队列 2(q2),栈 1(s1)和栈 2(s2).最初的时候,q2,s1 和 s2 都为空,而 q1 中有 n
个数(n<=1000),为 1~n 的某个排列.
现在支持如下四种操作:
a操作,将 q1的首元素提取出并加入 s1的栈顶.
b操作,将 s1 的栈顶元素弹出并加入 q1 的队列尾.
c操作,将 q1的首元素提取出并加入 s2的栈顶.
d操作,将 s2 的栈顶元素弹出并加入 q1 的队列尾.
请判断,是否可以经过一系列操作之后,使得 q2 中依次存储着 1,2,3,...,n.如果可以,求出字典序最小的一个操作序列.
```

end;

这道题的错误做法很多,错误做法却能得满分的也很多,这里就不多说了.直接切入正题,就是即将介绍的这个基于二分图的算法.

注意到并没有说基于二分图匹配,因为这个算法和二分图匹配无关.这个算法只是用到了给一个图着色成二分图.

第一步需要解决的问题是,判断是否有解.

考虑对于任意两个数 q1[i]和 q1[j]来说,它们不能压入同一个栈中的充要条件是什么(注意没有必要使它们同时存在于同一个栈中,只是压入了同一个栈).实际上,这个条件 p 是:存在一个 k,使得 i<j<k 且 q1[k]<q1[i]<q1[j].

首先证明充分性,即如果满足条件 p,那么这两个数一定不能压入同一个栈.这个结论很显然,使用反证法可证. 假设这两个数压入了同一个栈,那么在压入 q1[k]的时候栈内情况如下:

...q1[i]...q1[j]...

因为 q1[k]比 q1[i]和 q1[j]都小,所以很显然,当 q1[k]没有被弹出的时候,另外两个数也都不能被弹出(否则 q2 中的数字顺序就不是 1,2,3,...,n 了).

而之后,无论其它的数字在什么时候被弹出,q1[j]总是会在 q1[i]之前弹出.而 q1[j]>q1[i],这显然是不正确的.

接下来证明必要性.也就是,如果两个数不可以压入同一个栈,那么它们一定满足条件 p.这里我们来证明它的逆否命题,也就是"如果不满足条件 p.那么这两个数一定可以压入同一个栈."

不满足条件 p 有两种情况:一种是对于任意 i<j<k 且 q1[i]<q1[j],q1[k]>q1[i];另一种是对于任意 i<j,q1[i]>q1[j]

第一种情况下,很显然,在q1[k]被压入栈的时候,q1[i]已经被弹出栈.那么,q1[k]不会对q1[j]产生任何影响(这里可能有点乱,因为看起来,当q1[j]<q1[k]的时候,是会有影响的,但实际上,这还需要另一个数r,满足j<k<r且q1[r]<q1[j]<q1[k],也就是证明充分性的时候所说的情况…而事实上我们现在并不考虑这个r,所以说q1[k]对q1[j]没有影响).

第二种情况下,我们可以发现这其实就是一个降序序列,所以所有数字都可以压入同一个栈. 这样,原命题的逆否命题得证,所以原命题得证.

此时,条件 p 为 q1[i]和 q1[j]不能压入同一个栈的充要条件也得证.

这样,我们对所有的数对(i,j)满足 1 <= i < j <= n,检查是否存在 i < j < k 满足 p1[k] < p1[j] < p1[j].如果存在,那么在点 i 和点 j 之间连一条无向边,表示 p1[i]和 p1[j]不能压入同一个栈.此时想到了什么?那就是二分图~

二分图的两部分看作两个栈,因为二分图的同一部分内不会出现任何连边,也就相当于不能压入同一个栈的所有结点都分到了两个栈中.

此时我们只考虑检查是否有解,所以只要 o(n)检查出这个图是不是二分图,就可以得知是否有解.

此时,检查有解的问题已经解决.接下来的问题是,如何找到字典序最小的解.

实际上,可以发现,如果把二分图染成 1 和 2 两种颜色,那么结点染色为 1 对应当前结点被压入 s1,为 2 对应被压入 s2.为了字典序尽量小,我们希望让编号小的结点优先压入 s1.

又发现二分图的不同连通分量之间的染色是互不影响的,所以可以每次选取一个未染色的编号最小的结点,将它染色为 1 并从它开始 dfs 染色,直到所有结点都被染色为止.这样,我们就得到了每个结点应该压入哪个栈中.接下来要做的,只不过是模拟之后输出序列啦~

还有一点小问题,就是如果对于数对(i,j),都去枚举检查是否存在 k 使得 p1[k]<p1[i]今p1[i]今p1[j]的话,那么复杂度就升到了 o(n^3). 解决方法就是,首先预处理出数组 b,b[i]表示从 p1[i]到 p1[n]中的最小值.接下来,只需要枚举所有数对(i,j),检查 b[j+1]是否小于 p1[i]且 p1[i]是否小于 p1[j]就可以了.

附代码(除去注释不到 100 行),带注释.代码中的 a 数组对应文中的队列 p1.

已经过掉所有标准数据,以及5724163这组让很多贪心程序挂掉的数据~

```
#include <iostream>
using namespace std;
const int nn = 1002, mm = nn * 2, inf = 1000000000;
int n, tot, now;
int a[nn], b[nn], head[nn], color[nn];
int adj[mm], next[mm];
int stack[3][nn];
bool result;
void addedge(int x, int y) //加边
  ++ tot;
  adj[tot] = y;
  next[tot] = head[x];
  head[x] = tot;
}
bool dfs(int i) //dfs 染色,检查图是否是二分图的经典算法
{
  int temp = head[i];
  while (temp) //邻接表,检查每一条边
  {
 if (! color[adj[temp]]) //如果与当前结点的结点还未染色
 color[adj[temp]] = 3 - color[i]; //进行染色
 dfs(adj[temp]); //dfs
 if (color[adj[temp]] == color[i]) return false;
 //如果两个相邻结点染色相同,说明此图不是二分图,返回无解
 temp = next[temp];
  }
  return true;
}
int main()
  freopen("twostack.in", "r", stdin);
  freopen("twostack.out", "w", stdout);
```

//输入

```
scanf("%d", n);
for (int i = 1; i <= n; ++ i) scanf("\%d", a[i]);
//预处理 b 数组
b[n + 1] = inf;
for (int i = n; i \ge 1; -- i) b[i] = min(b[i + 1], a[i]); //"min" in stl
//枚举数对(i,j)并加边
tot = 0;
for (int i = 1; i \le n; ++ i)
  for (int j = i + 1; j \le n; ++ j)
 if (b[j + 1] < a[i] & a[i] < a[j])
 {
 addedge(i, j);
 addedge(j, i);
 }
//dfs 染色
memset(color, 0, sizeof(color));
result = true;
for (int i = 1; i <= n; ++ i) //每次找当前未染色的编号最小的结点,并染颜色 1
  if (! color[i]) //当前位置尚未被染色
  {
 color[i] = 1;
 if (! dfs(i)) //染色时出现矛盾,此时图不是一个二分图,即无法分配到两个栈中
 result = false; //记录无解
 break;
 }
  }
if (! result) //无解
  printf("0");
else //有解
{
  //模拟求解
  now = 1;
  for (int i = 1; i \le n; ++ i)
 //将当前数字压入对应的栈
 if (color[i] == 1)
 printf("a ");
 else
 printf("c ");
```

```
stack[color[i]][0] ++;
 stack[color[i]][stack[color[i]][0]] = a[i]; \ //this \ will \ work \ even \ if \ stack[1][0] = 0
 //循环检查,如果可以的话就从栈顶弹出元素
 while (stack[1][stack[1][0]] == now || stack[2][stack[2][0]] == now)
 {
 if (stack[1][stack[1][0]] == now) \\
 printf("b ");
 stack[1][0] --;
 else if (stack[2][stack[2][0]] == now)
 printf("d ");
 stack[2][0] --;
 }
 now ++;
 }
  }
}
```