

搜狐员工小王最近利用假期在外地旅游,在某个小镇碰到一个马戏团表演,精彩的表演结束后发现团长正和大伙在帐篷前激烈讨论,小王打听了下了解到, 马戏团正打算出一个新节目"最高罗汉塔",即马戏团员叠罗汉表演。考虑到安全因素,要求 叠罗汉过程中,站在某个人肩上的人应该既比自己矮又比自己瘦,或相等。 团长想要本次节目中的罗汉塔叠的最高,由于人数众多,正在头疼如何安排人员的问题。 小王觉得这个问题很简单,于是统计了参与最高罗汉塔表演的所有团员的身高体重, 并且很快找到叠最高罗汉塔的人员序列。现在你手上也拿到了这样一份身高体重表, 请找出可以叠出的最高罗汉塔的高度,这份表中马戏团员依次编号为 1 到 N。

```
import java.util.Scanner;
3 public class Main {
 public static class Dis{
 int Num; //马戏团成员的编号
 int high; // 身高
 int weight; // 体重
 int max_high; //记录这个马戏团成员为最下面的一个人,最多可以叠
8
 多少层罗汉
10
11
 public static void main(String args[]) {
12
13
 Scanner cin = new
 Scanner (System. in);
14
 while(cin.hasNext()){
15
 int n = cin.nextInt();
16
 Dis map[] = new Dis[n];
17
 for (int i = 0; i < n; i++)
18
19
 map[i] = new Dis();
 //每次进入的元素插入
20
 队尾
21
 map[i]. Num = cin.nextInt();
22
 map[i].weight = cin.nextInt();
 map[i].high = cin.nextInt();
23
 for(int j = i;j > 0;j--){ // 使用冒泡排
24
 序,对新插入的元素插入队列,按照体重从小到大的顺序排序。
25
 if (map[j].weight < map[j-1].weight) {
26
 int Num = map[j].Num;
27
 int high = map[j].high;
28
 int weight = map[j].weight;
29
30
 map[j]. Num = map[j-1]. Num;
31
 map[j].high = map[j-1].high;
32
 map[j].weight =
33
 map[j-1]. weight;
 map[j-1]. Num = Num;
34
 map[j-1].high = high;
35
```


```
map[j-1]. weight = weight;
36
 }else if(map[j].weight ==
37
 map[j-1].weight &&map[j].high > map[j-1].high) { //如果体重相同,身高矮的在后面
38
 int Num = map[j].Num;
39
40
 int high = map[j].high;
41
 int weight = map[j].weight;
42
 map[j]. Num = map[j-1]. Num;
43
 map[j].high = map[j-1].high;
44
 map[j].weight = 
45
 map[j-1]. weight;
46
 map[j-1]. Num = Num;
 map[j-1].high = high;
47
48
 map[j-1]. weight = weight;
 }else
49
50
 break;
 //队列已经有序了,跳
51
 出循环
52
53
 int max_high = getMaxHigh(map, n);
54
55
 System.out.println(max_high);
56
57
58
59
 private static int getMaxHigh(Dis[] map, int n) {
60
 // TODO Auto-generated method stub
 int max high = 0;
61
 for (int i = 0; i < n; i++) {
62
 map[i].max_high = 1;
63
 for (int j = 0; j < i; j++) {
64
65
 if(map[i].high >= map[j].high && map[i].max_high <</pre>
 map[j]. max high+1) {
 map[i].max_high = map[j].max_high + 1;
 max_high = Math.max(max_high, map[i].max_high);
 return max_high;
```

游戏规则:

共 52 张普通牌,牌面为 2,3,4,5,6,7,8,9,10,J,Q,K,A之一,大小递增,各四张;每人抓三张牌。两人比较手中三张牌大小,大的人获胜。

对于牌型的规则如下:

- 1. 三张牌一样即为豹子
- 2. 三张牌相连为顺子(A23 不算顺子)
- 3.有且仅有两张牌一样为对子 豹子>顺子>对子>普通牌型 在牌型一样时,比较牌型数值大小(如 AAA>KKK,QAK>534,QQ2>10104) 在二人均无特殊牌型时,依次比较三张牌中最大的。大的人获胜,如果最大的牌一样,则比较第二大,以此类推(如 37K>89Q) 如二人牌面相同,则为平局。

```
* 对于扑克牌,将不在附近的 JQKA 和10,交换成 IJKLM<=>10, J, Q, K, A,则替换后非常
 好处理.
 #include <iostream>
10
 #include <string>
11
12
 #include <algorithm>
13
14
 using namespace std;
15
16
17
 /* return a <type, first max element> */
18
19
20
 pair<int, int> judgeType(string& s)
21
22
23
 intlen = s. size();
```


```
sort(s.begin(), s.end());
25
26
27
28
 if(s[0] == s[1] \&\& s[1] == s[2])
29
 returnmake_pair(6, s[0]); // KKK
30
31
 elseif(s[1]-s[0] == 1\&\& s[2]-s[1] == 1)
32
33
34
 returnmake_pair(5, s[0]); // JQK
35
 if(s[0] == s[1])
36
37
38
 returnmake pair (4, s[0]); // JJA
39
 elseif(s[0] == s[2])
40
 returnmake_pair(4, s[0]);
41
42
43
44
 elseif(s[1] == s[2])
45
46
 returnmake_pair(4, s[1]);
47
 returnmake_pair(3, *max_element(s.begin(), s.end()));
48
49
50
51
53
 string& exchange(string& raw, string ns, string ne)
 54
 55
 56
57
58
 intlen = raw. size();
59
60
 intpl = raw. find(ns);
61
62
 while (p1 < 1en && p1 >= 0)
63
64
65
 raw.replace(raw.begin()+p1, raw.begin()+p1+ns.size(), ne);
66
67
 p1 = raw. find(ns, p1);
```

```
69
70
71
 returnraw;
73
74
75
76
77
78
79
 intmain()
80
81
82
83
 string s1;
84
 string s2;
85
86
 while (cin >> s1 >> s2)
87
88
89
90
 //I-J-K-L-M-N \iff 10, J, Q, K, A
91
92
93
 s1 = exchange(s1, "10", "I");
94
95
 s1 = exchange(s1, "K", "L");
96
 s1 = exchange(s1, "Q", "K");
97
98
 s1 = exchange(s1, "A", "M");
99
100
 s2 = exchange(s2, "10", "I");
101
102
103
 s2 = exchange(s2, "K", "L");
104
 s2 = exchange(s2, "Q", "K");
105
106
 s2 = exchange(s2, "A", "M");
107
108
 pair<int, int> t1 = judgeType(s1);
109
110
 pair<int, int> t2 = judgeType(s2);
111
112
```

```
113
114
 if(s1 == s2)
115
 cout << "0"<< end1;
116
117
118
119
120
121
122
 if(t1.first > t2.first)
123
 cout << "1" << end1;
124
125
 elseif(t1.first < t2.first)
126
127
 cout << "-1"<< end1;
128
129
130
 else
131
132
133
134
 if (t2. second != t1. second)
135
136
 cout << (t1. second >
 t2. second ? "1": "-1") << end1;
137
138
 elseif(s1[1] != s2[1])
139
140
 cout << (s1[1] > s2[1] ? "1": "-1")
141
142 << end1;
143
144
 elseif(s1[0] != s2[0])
145
 cout << (s1[0] > s2[0] ? "1":
146
147 << end1;
148
149
150
151
 cout \langle \langle "0" \langle \langle \text{end1};
152
153
154
155
156
```


```
157 } return0;
```

狐进行了一次黑客马拉松大赛,全公司一共分为了 N 个组,每组一个房间排成一排开始比赛,比赛结束后没有公布成绩,但是每个组能够看到自己相邻的两个组里比自己成绩低的组的成绩,比赛结束之后要发奖金,以 1_W 为单位,每个组都至少会发 1_W 的奖金,另外,如果一个组发现自己的奖金没有高于比自己成绩低的组发的奖金,就会不满意,作为比赛的组织方,根据成绩计算出至少需要发多少奖金才能让所有的组满意。

```
import java.util.Scanner;
1
2
 public class Main {
3
 public static void main(String[] args) {
4
 Scanner scanner = new Scanner(System.in);
5
 while (scanner.hasNext()) {
6
 int N = scanner.nextInt();
 int[] grades = new int[N];
8
 for (int i = 0; i < N; i++) {
9
 grades[i] = scanner.nextInt();
10
11
12
 int[] bonus = new int[N];
13
 int[] cobonus = new int[N];
14
 bonus[0] = 1;
15
 cobonus[N-1] = 1;
 for (int i = 1; i < grades.length; i++) {
16
 if (grades[i] > grades[i-1])
17
18
 bonus[i] = bonus[i-1] + 1;
19
 else /
20
 bonus[i] = 1;
21
22
 for (int i = N-1; i > 0; i--) {
 if (grades[i-1] > grades[i])
23
24
 cobonus[i-1] = cobonus[i] + 1;
25
 else
 cobonus[i-1] = 1;
26
27
28
 int sum = 0:
29
```


从头到尾,从尾到头都来一遍,结果分别存在两个数组里,最后取两个数组中米一个元素较大的一个,相加得到最后结果。

icebear.me

白熊事务所致力为准备求职的小伙伴提供优质的资料礼包和高效的求职工具。礼包包括**互联网、金融等行业的求职攻略**; **PPT模板**;

PS技巧; 考研资料等。

微信扫码关注:白熊事务所,获取更多资料礼包。

登陆官网:www.icebear.me,教你如何一键搞定名企网申。