CCF 全国信息学奥林匹克联赛(NOIP2013) 复赛

提高组 day1

1.转圈游戏

(circle.cpp/c/pas)

【问题描述】

n 个小伙伴(编号从 0 到 n-1) 围坐一圈玩游戏。按照顺时针方向给 n 个位置编号,从 0 到 n-1。最初,第 0 号小伙伴在第 0 号位置,第 1 号小伙伴在第 1 号位置,……,依此类 推。

游戏规则如下:每一轮第 0 号位置上的小伙伴顺时针走到第 m 号位置,第 1 号位置小伙伴走到第 m+1 号位置,……,依此类推,第 n - m号位置上的小伙伴走到第 0 号位置,第 n-m+1 号位置上的小伙伴走到第 1 号位置,……,第 n-1 号位置上的小伙伴顺时针走到第 m-1 号位置。

现在,一共讲行了 10^k 轮,请问 x 号小伙伴最后走到了第几号位置。

【输入】

输入文件名为 circle.in。

输入共 1 行,包含 4 个整数 n、m、k、x,每两个整数之间用一个空格隔开。

【输出】

输出文件名为circle.out。

输出共1 行,包含1 个整数,表示10^k 轮后x 号小伙伴所在的位置编号。

【输入输出样例】

circle.in	circle.out
10 3 4 5	5

【数据说明】

对于 30%的数据, 0 < k < 7;

对于 80%的数据. $0 < k < 10^7$;

对于 100%的数据,1 < n < 1,000,000,0 < m < n ,0 ≤ x ≤ n,0 < k < 10⁹。

2. 火柴排队

(match. cpp/c/pas)

【问题描述】

涵涵有两盒火柴,每盒装有 n 根火柴,每根火柴都有一个高度。现在将每盒中的火柴各自排成一列,同一列火柴的高度互不相同,两列火柴之间的距离定义为: $\sum_{i=1}^n (a_i-b_i)^2$,其中 ai 表示第一列火柴中第 i 个火柴的高度,bi 表示第二列火柴中第 i 个火柴的高度。

每列火柴中相邻两根火柴的位置都可以交换,请你通过交换使得两列火柴之间的距离最小。 请问得到这个最小的距离,最少需要交换多少次?**如果这个数字太大,请输出这个最小交换次数**

对 99,999,997 取模的结果。

【输入】

输入文件为match.in。

共三行,第一行包含一个整数n,表示每盒中火柴的数目。

第二行有n 个整数,每两个整数之间用一个空格隔开,表示第一列火柴的高度。

第三行有n 个整数,每两个整数之间用一个空格隔开,表示第二列火柴的高度。

【输出】

输出文件为match.out。

输出共一行,包含一个整数,表示最少交换次数对99,999,997 取模的结果。

【输入输出样例1】

match.in	match.out
4	1
2 3 1 4	
3 2 1 4	

【输入输出样例说明】

最小距离是0,最少需要交换1次,比如:交换第1列的前2根火柴或者交换第2列的前2根火柴。

【输入输出样例2】

match.out
2

【输入输出样例说明】

最小距离是 10, 最少需要交换 2 次, 比如:交换第 1 列的中间 2 根火柴的位置, 再交换第 2 列中后 2 根火柴的位置。

【数据范围】

对于 10%的数据, 1 ≤ n ≤ 10;

对于 30%的数据, 1≤n≤100;

对于 60%的数据, 1≤n≤1,000;

对于 100%的数据, $1 \le n \le 100,000$, $0 \le$ 火柴高度 ≤ $2^{31} - 1$ 。

3. 货车运输

(truck. cpp/c/pas)

【问题描述】

A 国有 n 座城市, 编号从 1 到 n, 城市之间有 m 条双向道路。每一条道路对车辆都有重量限制,简称限重。现在有 q 辆货车在运输货物,司机们想知道每辆车在不超过车辆限重的情况下,最多能运多重的货物。

【输入】

输入文件名为truck.in。

输入文件第一行有两个用一个空格隔开的整数n,m,表示A 国有n 座城市和m 条道路。

接下来m 行每行3 个整数x、y、z,每两个整数之间用一个空格隔开,表示从x 号城市到y 号城市有一条限重为z 的道路。注意: x 不等于y,两座城市之间可能有多条道路。

接下来一行有一个整数q,表示有q 辆货车需要运货。

接下来q 行,每行两个整数x、y,之间用一个空格隔开,表示一辆货车需要从x 城市 运输货物到y 城市,注意: x 不等于y。

【输出】

输出文件名为truck.out。

输出共有 q 行,每行一个整数,表示对于每一辆货车,它的最大载重是多少。如果货车不能到达目的地,输出-1。

【输入输出样例】

tr	uck.in	truck.out
4	3	3
1	2 4	-1
2	3 3	3
3	11	
3		
1	3	
1	4	
1	3	

【数据说明】

对于 30%的数据, 0 < n < 1,000, 0 < m < 10,000, 0 < q < 1,000;

对于 60%的数据, 0 < n < 1,000, 0 < m < 50,000, 0 < q < 1,000;

对于 100%的数据, 0 < n < 10,000, 0 < m < 50,000, 0 < q < 30,000, 0 ≤ z ≤ 100,000。

CCF 全国信息学奥林匹克联赛(NOIP2013)复赛

1. 积木大赛

(block. cpp/c/pas)

【题目描述】

春春幼儿园举办了一年一度的"积木大赛"。今年比赛的内容是搭建一座宽度为 n 的大厦,大厦可以看成由 n 块宽度为 1 的积木组成,第 i 块积木的最终高度需要是 hi 。

在搭建开始之前,没有任何积木(可以看成块高度为 0 的积木)。接下来每次操作,小朋友们可以选择一段连续区间[L,R],然后将第 L 块到第 R 块之间(含第 L 块和第 R 块)所有积木的高度分别增加 L。

小 M 是个聪明的小朋友, 她很快想出了建造大厦的最佳策略, 使得建造所需的操作次数最少。 但她不是一个勤于动手的孩子, 所以想请你帮忙实现这个策略, 并求出最少的操作次数。

【输入】

输入文件为 block. in

输入包含两行,第一行包含一个整数 n,表示大厦的宽度。

第二行包含 n 个整数,第 i 个整数为 h_i 。

【输出】

输出文件为block.out

仅一行, 即建造所需的最少操作数。

【输入输出样例】

block.in	block.out
5	5
2 3 4 1 2	

【样例解释】

其中一种可行的最佳方案, 依次选择

[1,5] [1,3] [2,3] [3,3] [5,5]

【数据范围】

对于 30%的数据, 有 $1 \le n \le 10$;

对于 70%的数据. 有 $1 \le n \le 1000$;

对于 100%的数据, 有 1 ≤ n ≤ 100000, 0 ≤ hi ≤ 10000。

2. 花匠

(flower.cpp/c/pas)

【问题描述】

花匠栋栋种了一排花,每株花都有自己的高度。花儿越长越大,也越来越挤。栋栋决定把这排中的一部分花移走,将剩下的留在原地,使得剩下的花能有空间长大,同时,栋栋希望剩下的花排列得比较别致。

具体而言,栋栋的花的高度可以看成一列整数 h_1 , h_2 , ··· , h_n 。设当一部分花被移走后,剩下的花的高度依次为 g_1 , g_2 , ··· , g_m ,则栋栋希望下面两个条件中至少有一个满足:

条件 A: 对于所有的 $1 \le i \le \frac{m}{2}$,有 $g_{2i} > g_{2i-1}$,同时对于所有的 $1 \le i \le \frac{m}{2}$,有 $g_{2i} > g_{2i+1}$;

条件 B:对于所有的 $1 \le i \le \frac{m}{2}$,有 $g_{2i} < g_{2i-1}$,同时对于所有的 $1 \le i \le \frac{m}{2}$,有 $g_{2i} < g_{2i+1}$ 。 注意上面两个条件在 m = 1 时同时满足,当 m > 1 时最多有一个能满足。

请问,栋栋最多能将多少株花留在原地。

【输入】

输入文件为flower.in。

输入的第一行包含一个整数,表示开始时花的株数。

第二行包含个整数, 依次为 h_1, h_2, \cdots, h_n , 表示每株花的高度。

【输出】

输出文件为flower.out。

输出一行,包含一个整数,表示最多能留在原地的花的株数。

【输入输出样例】

flower.in	flower.out
5	3
5 3 2 1 2	

【输入输出样例说明】

有多种方法可以正好保留3 株花,例如,留下第1、4、5 株,高度分别为5、1、2,满足条件B。

【数据范围】

对于 20%的数据, n ≤ 10;

对于 30%的数据, n ≤ 25;

对于 70%的数据. $n \le 1000$. $0 \le hn \le 1000$;

对于 100%的数据, $1 \le n \le 100,000$, $0 \le h \le 1,000,000$,所有的 $h \ge h$ 随机生成,所有随机数服从某区间内的均匀分布。

3. 华容道

(puzzle. cpp/c/pas)

【问题描述】

小 B 最近迷上了华容道,可是他总是要花很长的时间才能完成一次。于是,他想到用编程来完成华容道:给定一种局面,华容道是否根本就无法完成,如果能完成,最少需要多少时间。

小 B 玩的华容道与经典的华容道游戏略有不同, 游戏规则是这样的:

- 1. 在一个 n*m 棋盘上有 n*m 个格子, 其中有且只有一个格子是空白的, 其余 n*m-1 个格子上每个格子上有一个棋子, 每个棋子的大小都是 1*1 的;
 - 2. 有些棋子是固定的,有些棋子则是可以移动的;
- 3. 任何与空白的格子相邻(有公共的边)的格子上的棋子都可以移动到空白格子上。游戏的目的是把某个指定位置可以活动的棋子移动到目标位置。

给定一个棋盘,游戏可以玩 q 次,当然,每次棋盘上固定的格子是不会变的,但是棋盘上空白的格子的初始位置、指定的可移动的棋子的初始位置和目标位置却可能不同。第 i 次玩的时候,空白的格子在第 EX_i 行第 EY_i 列,指定的可移动棋子的初始位置为第 SX_i 行第 SY_i 列,目标位置为第 TX_i 行第 TY_i 列。

假设小 B 每秒钟能进行一次移动棋子的操作,而其他操作的时间都可以忽略不计。请你告诉小 B 每一次游戏所需要的最少时间,或者告诉他不可能完成游戏。

【输入】

输入文件为puzzle.in。

第一行有3 个整数,每两个整数之间用一个空格隔开,依次表示n、m 和q;

接下来的n 行描述一个n*m 的棋盘,每行有m 个整数,每两个整数之间用一个空格隔开,每个整数描述棋盘上一个格子的状态,0 表示该格子上的棋子是固定的,1 表示该格子上的棋子可以移动或者该格子是空白的。

接下来的q 行,每行包含6 个整数依次是 EX_i 、 EY_i 、 SX_i 、 SY_i 、 TX_i 、 TY_i ,每两个整数之间用一个空格隔开,表示每次游戏空白格子的位置,指定棋子的初始位置和目标位置。

【输出】

输出文件名为 puzzle.out。

输出有 q 行,每行包含 1 个整数,表示每次游戏所需要的最少时间,如果某次游戏无法完成目标则输出-1。

【输入输出样例】

yų A		
puzzle.in	puzzle.out	
3 4 2	2	
0 1 1 1	-1	
0 1 1 0		
0 1 0 0		
3 2 1 2 2 2		
1 2 2 2 3 2		

【输入输出样例说明】

棋盘上划叉的格子是固定的,红色格子是目标位置,圆圈表示棋子,其中绿色圆圈表示目标棋子。

1. 第一次游戏,空白格子的初始位置是 (3, 2)(图中空白所示),游戏的目标是将初始位置在(1,2)上的棋子(图中绿色圆圈所代表的棋子)移动到目标位置(2,2)(图中红色的格子)上。

移动过程如下:

初始状态
OOO
O

2. 第二次游戏,空白格子的初始位置是(1,2)(图中空白所示),游戏的目标是将初始位置在(2,2)上的棋子(图中绿色圆圈所示)移动到目标位置(3,2)上。初始状态

要将指定块移入目标位置,必须先将空白块移入目标位置,空白块要移动到目标位置,必然是从位置(2, 2)上与当前图中目标位置上的棋子交换位置,之后能与空白块交换位置的只有当前图中目标位置上的那个棋子,因此目标棋子永远无法走到它的目标位置,游戏无法完成。

【数据范围】

对于 30%的数据, $1 \le n$, $m \le 10$, q = 1;

对于 60%的数据, 1 ≤ n, m ≤ 30, q ≤ 10;

对于 100%的数据, 1 ≤ n, m ≤ 30, q ≤ 500。