

第二届全国青少年信息学(计算机)奥林匹克分区联赛初赛试题 (初中组)

(BASIC 语言 竞赛用时:2小时)

- ●●全部试题答案均要求写在答卷纸上,写在试卷纸上一律无效●●
- 一、基础知识部分:(44分)
 - 1. 已知 A 盘上的目录和文件组织如下: (1+1+3=5%)

其中 TP、TB、DOS、D11、D31 都是子目录名。

设当前命令提示符为 A:\TB>,请写出完成如下操作的 DOS 命令:

- ① 将 F1.TXT 移到 D31 子目录中去;
- ② 删除子目录 TB;
- ③ 在 DOS 运行中,没有执行过 PATH 命令,现要用 DOS 子目录中 FORMAT 命令,对 插入在 B 驱动器 (5.25 英寸高密) 中的 360KB 软盘进行格式化工作,请写出相应的操作命令。
 - 2. 执行命令时, 屏幕上显示如下出错信息: (1+1=2%)

WRITE PROTECT ERROR WRITING DRIVE B ABORT, RETRY, FALL?

请说明这是什么错误?应如何校正?

3.请用等号或不等号联接表示下列不同进位制数值的大小。(3%)

例如: (3) 10<(4)4=(100)2<(A)16

其中圆括号外右下角的下标,表示圆括号内数的进位制。

$$(21)_{10} (15)_{16} (25)_8 (10101)_2$$

4. 阅读下列程序段,写出程序段运行后变量 X 的值。(4%)

120 FOR =1 TO 5

130 X = (X1 + X2) *2

140 X1=X2

150 X2=X

160 NEXT I

5. 阅读下列程序段,写出程序运行后数组元素 A1, A2, ···, A11 中的值。 (6%)

100 A (1) = 1

110 A (2) = 1

120 FOR K=2 TO 10

130 A (K+1) = 1

140 FOR I=K TO 2 STAEP -1

150 A (I) = A (I) + A (I-1)

160 NEXT I

170 NEXT K

6. 已知: ACK (M, N) 函数的计算公式如下: (4%)

$$N+1$$
 $M=0$ ACK $(M, N) = ACK (M-1, 1)$ $N=0$ ACK $(M-1, ACK (M, N-1)$ $M \neq 0$ 且 $N \neq 0$

请计算: ACK (1,2) 与 ACK (2,2) 的值。

7. 请写出对应计算如下算式的程序段:(4%)

 $Y = A_N X^N + A_{N-1} X^{N-1} + \dots A_1 X + A_0$

8. 有 N×N 个数据组成如下方阵: (7%)

并已知: A_{ij} = A_{ji} 现将 A_{11} , A_{21} , A_{22} , A_{31} , A_{32} , A_{33} ... 存储在一维数组 A (1) , A (2) , \cdots A ((N^* (N+1)) /2) 中。

试问:任给 i , j 怎样求出 K 来,使得 A[K]的值正好是 A_{ij} ,请写出由 i , j 计算 K 值的表达式。

9.已知: A_1 , A_2 , ……, A_{81} 共有 81 个数,其中只有一个数比其它数大,要用最少的比较运算次数,把这个值大的数找出来(假设两个数比较一次能决定出大于、小于或等于这三种情况)请将以下算法补充完整:(9%)

第一步:
$$S1 = A_1 + A_2 + \dots + A_{27}$$

 $S2 = A_{28} + A_{29} + \dots + A_{54}$

第一次比较 (S1, S2) :

S1 > S2 取 K=0

S1 < S2 取 K=27

S1 = S2 取 K=54

第二步: S1 = A_{K+1} + A_{K+2} + + A_{K+9} $S2 = A_{K+10} + A_{K+11} + + A_{K+18}$ 第二次比较 (S1, S2) : S1 > S2取 K=___ S1 < S2 取 K=__ S1 = S2取 K=___ 第三步: S1 = A_{K+1} + A_{K+2} + A_{K+3} $S2 = A_{K+4} + A_{K+5} + A_{K+6}$ 第三次比较 (S1, S2) : S1 > S2 取 K=___ S1 < S2 取 K=___ 取 K=___ S1 = S2第四步: S1 = A_{K+1} $S2 = A_{K+2}$ 第四次比较 (S1, S2) : S1 > S2 _____为最大数 S1 < S2 _____为最大数, S1 = S2 _____为最大数。

- 二、根据题目要求,补充完善以下程序:(56%)
 - 1. [题 目] 15分 (每空5分)

设有 N 个不同整数的数列:例如 N=4 时,有 4 个不同整数的数列为 17 , 4 , 16 , 5 。数列中的第 1 个数 17 , 比它后面的三个数都大,则称数 17 的逆数为 3 。数列中的第 2 个数 4 比它后面的数都小,则称数 4 的逆数为 0 。同时记数列中全部逆数的和称为数列的逆数。上例中,数列 17 , 4 , 16 , 5 的逆数:为 3+0+1+0=4 。

[程序要求] 当给出 N 个不同整数的数列后,求出此数列的逆数。

[算法描述] 为求得上面问题的解,设置数组 A 和逆数计数器 5,然后用一个二重循环求出数列的逆数。

[程 序] 10 DIM A (10)

20 N=10

30 FOR I=1 TO N: INPUT A (I): NEXT I

40 S=0

50 FOR I=1 TO__ (1)___

60 FOR J= <u>2</u> TO N

80 NEXT J, I

90 PRINT "S="; S

100 END

2. [题 目] 20分 (每空4分)

装球:设有 n 个盒子 (n 足够大,可装入任何数量的球) ,分别编号 1 ,2 ,……。同时有 k 个小球 (k>0) ,今将 k 个小球装入到盒子中去。装入规则如下:

(1) 第一个盒子不能为空。

- (2) 装入必须严格按递增顺序进行。
- 例如, 当 k=8, n=6 时, 装入方法有:1,2,5或1,3,4
- (3) 在满足上面的两个条件下,要求有球的盒子尽可能多。
- (4) 装完后,相邻盒子中球个数差的绝对值之和最小(未装的盒子不计)。

如上例中:

装入法1,2,5,则差的绝对值之和为2-1+5-2=4

装入法1,3,4,则差的绝对值之和为3-1+4-3=3

[程序要求] 给出 k(k 表示小球的个数) 之后,求出满足上述四个条件的装入方法。

[算法描述]设计一个数组 A 用数组元素代表盒子,然后依次装入小球。

[程 序]

- 5 N=20
- 10 DIM A (N)
- 20 INPUT K
- 30 _______
- 40 J=1
- 50 IF 2 THEN 80
- 60 A (J) = J : 3 : J = J + 1
- 70 GOTO 50
- 80 L=J-1
- 90 IF K=0 THEN 120
- 100 <u>4</u> : K=K-1 : L=L-1
- 110 GOTO 90
- 120 FOR I=1 TO <u>5</u>
- 130 PRINT A (I) ;
- 140 NEXT I
- 150 END

3.[题 目] 21分(3+4+3+3+4+4)

积木游戏:设有 n 个小木块排成一排,如下图:

游戏开始时,每个小木块向下的一面涂有红、黄、蓝三种颜色之中的一种(约定:0表示红色,1表示黄色,2表示兰色)。要求通过翻看与交换方式对小木块重新排列(翻看的规则为每个小木快只能看一次),最终成为下面的形状:

∐∐		
红	蓝	黄

即相同颜色的木块排列在一起,设计一个翻看与交换的方案,使得用最少的交换次数实现上面的要求。

[算法描述]:翻看小木块时,可以从两端进行。例如,设中间状态如下:

A	B [] [] [C] 🛮 🗎 🗎 🗎

红 未翻过 蓝

此时,可以从两个方向看,即从A或B处开始:

(1) 若看 A 则有三种可能性:

为红色,则不用交换

为兰色,交换一次,即A与B交换

为黄色,交换两次,即 C 与 B 交换一次,然后 A 与 C 交换一次 此时,平均交换次数为 1。

(2) 若看 B, 也有三种可能性:

为兰色,则不用交换

为红色,交换一次,即B与A交换一次。

为黄色,交换一次,即B与C交换一次。

此时,平均交换次数为2/3。

由此可见,从B处翻看直到游戏结束,次数最少符合题目要求。

[程 序]

- 5 INPUT "N="; N
- 10 DIM A (N)
- 20 FOR I=1 TO N
- 30 INPUT A (I)
- 40 NEXT I
- 50 R=1 : <u>1</u> : Y=N
- 70 IF ______ 3 __THEN 140
- 90 TEM=A (R) : A (R) =A (B) : A (B) =TEM : R=R+1
- 100 GOTO 60
- 110 TEM=A (B) : A (B) =A (Y) : A (Y) =TEM
- 120 <u>⑤</u>: <u>⑥</u>
- 130 GOTO 660
- 140 B=B-1
- 150 GOTO 60
- 160 FOR I=1 TO N: PRINT A (I); "; NEXT
- 170 END