第六届蓝桥杯大赛个人赛省赛(软件类)

C/C++ 大学 A 组

考生须知:

- 考试开始后,选手首先下载题目,并使用考场现场公布的解压密码解压试题.
- 考试时间为 4 小时,时间截止后,提交答案无效,
- 在考试强制结束前,选手可以主动结束考试(需要身份验证),结束考试后将无法 继续提交或浏览答案。
 - 选手可浏览自己已经提交的答案。被浏览的答案允许拷贝。
 - 对同一题目, 选手可多次提交答案, 以最后一次提交的答案为准。
- 选手切勿在提交的代码中书写"姓名"、"考号"、"院校名"等与身份有关的信息或 其它与竞赛题目无关的内容、否则成绩无效。
- 选手必须通过浏览器方式提交自己的答案.选手在其它位置的作答或其它方式提交的答案无效。
 - 试题包含三种类型: "结果填空"、"代码填空"与"程序设计"。

结果填空题: 要求选手根据题目描述直接填写结果. **求解方式不限**. 不要求源代码。 把结果填空的答案直接通过网页提交即可,不要书写多余的内容。

代码填空题: 要求选手在弄清给定代码工作原理的基础上填写缺失的部分, 使得程序逻辑正确、完整。

把代码填空的答案(仅填空处的答案,**不包括题面已存在的代码或符号**)直接通过网页提交即可,不要书写多余的内容。

使用 ANSI C/ANSI C++ 标准,不要依赖操作系统或编译器提供的特殊函数。

程序设计题目:要求选手设计的程序对于给定的输入能给出正确的输出结果.**考生的程** 序只有能运行出正确结果才有机会得分.

注意:在评卷时使用的输入数据与试卷中给出的示例数据可能是不同的.**选手的程序必 须是通用的**.不能只对试卷中给定的数据有效。

对于编程题目,要求选手给出的解答完全符合 ANSI C++标准,不能使用诸如绘图、Win32API、中断调用、硬件操作或与操作系统相关的 API.

代码中允许使用 STL 类库。

注意: main 函数结束必须返回 0

注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略常用头文件。

所有源码必须在同一文件中. 调试通过后, 拷贝提交.

提交时, 注意选择所期望的编译器类型。

1. 结果填空 (满分3分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中。请先阅读题目,不限解决问题的方式,只要求提交结果。

必须通过浏览器提交答案.

2. 结果填空 (满分5分)

第 1/12 页

问题的描述在考生文件夹下对应题号的"题目.txt"中。相关的参考文件在同一目录中。 请先阅读题目,不限解决问题的方式,只要求提交结果。

必须通过浏览器提交答案.

3. 结果填空 (满分9分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中。请先阅读题目,不限解决问题的方式,只要求提交结果。

必须通过浏览器提交答案.

4. 代码填空 (满分 11 分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中。请先阅读题目,不限解决问题的方式。

只要求填写缺失的代码部分,千万不要画蛇添足,填写多余的已有代码或符号。 必须通过浏览器提交答案。

5. 代码填空 (满分 15 分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中。请先阅读题目,不限解决问题的方式。

只要求填写缺失的代码部分,千万不要画蛇添足,填写多余的已有代码或符号。 必须通过浏览器提交答案。

6. 结果填空 (满分 17 分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中。请先阅读题目,不限解决问题的方式,只要求提交结果。

必须通过浏览器提交答案.

7. 结果填空 (满分 21 分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中。请先阅读题目,不限解决问题的方式,只要求提交结果。

必须通过浏览器提交答案.

8. 程序设计 (满分 13 分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中。请先阅读题目,必须通过编程的方式解决问题。

注意: 在评卷时使用的输入数据与试卷中给出的示例数据可能是不同的. **选手的程序必 须是通用的**, 不能只对试卷中给定的数据有效。

仔细阅读程序的输入、输出要求, 千万不要输出没有要求的、多余的内容, 例如:"请

您输入 xx 数据: ".

建议仔细阅读示例,不要想当然!

程序处理完一个用例的数据后,立即退出 (return 0),千万不要循环等待下一个用例的输入

程序必须使用标准输入、标准输出,以便于机器评卷时重定向。

对于编程题目,要求选手给出的解答完全符合 ANSI C++标准,不能使用诸如绘图、Win32API、中断调用、硬件操作或与操作系统相关的 API.

代码中允许使用 STL 类库.

注意: main 函数结尾需要 return 0

注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略常用头文件。

所有代码放在同一个源文件中, 调试通过后, 拷贝提交该源码。

提交时, 注意选择所期望的编译器类型.

9. 程序设计 (满分 25 分)

问题的描述在考生文件夹下对应题号的"题目.txt"中。相关的参考文件在同一目录中。 请先阅读题目、必须通过编程的方式解决问题。

注意: 在评卷时使用的输入数据与试卷中给出的示例数据可能是不同的. **选手的程序必 须是通用的**, 不能只对试卷中给定的数据有效.

仔细阅读程序的输入、输出要求, 千万不要输出没有要求的、多余的内容, 例如: "请您输入 xx 数据:".

建议仔细阅读示例,不要想当然!

程序处理完一个用例的数据后,立即退出 (return 0),千万不要循环等待下一个用例的输入。

程序必须使用标准输入、标准输出,以便于机器评卷时重定向。

对于编程题目,要求选手给出的解答完全符合 ANSI C++标准,不能使用诸如绘图、Win32API、中断调用、硬件操作或与操作系统相关的 API.

代码中允许使用 STL 类库.

注意: main 函数结尾需要 return 0

注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而 省略常用头文件。

所有代码放在同一个源文件中, 调试通过后, 拷贝提交该源码。

提交时, 注意选择所期望的编译器类型,

10.程序设计 (满分 31 分)

问题的描述在考生文件夹下对应题号的"题目.txt"中. 相关的参考文件在同一目录中. 请先阅读题目,必须通过编程的方式解决问题。

注意:在评卷时使用的输入数据与试卷中给出的示例数据可能是不同的.**选手的程序必 须是通用的**,不能只对试卷中给定的数据有效。

仔细阅读程序的输入、输出要求, 千万不要输出没有要求的、多余的内容, 例如: "请 您输入 xx 数据:"。

建议仔细阅读示例,不要想当然!

程序处理完一个用例的数据后,立即退出 (return 0), 千万不要循环等待下一个用例的输入。

程序必须使用标准输入、标准输出,以便于机器评卷时重定向.

对于编程题目,要求选手给出的解答完全符合 ANSI C++标准,不能使用诸如绘图、Win32API、中断调用、硬件操作或与操作系统相关的 API.

代码中允许使用 STL 类库.

注意: main 函数结尾需要 return 0

注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略常用头文件。

所有代码放在同一个源文件中, 调试通过后, 拷贝提交该源码。

提交时, 注意选择所期望的编译器类型.

方程整数解

方程: $a^2 + b^2 + c^2 = 1000$ (或参见【图 1.jpg】) 这个方程有整数解吗? 有: a,b,c=6,8,30 就是一组解。 你能算出另一组合适的解吗?

请填写该解中最小的数字.

注意: 你提交的应该是一个整数, 不要填写任何多余的内容或说明性文字.

$$a^2 + b^2 + c^2 = 1000$$

其中, a,b,c 都是整数

星系炸弹

在X星系的广袤空间中漂浮着许多X星人造"炸弹",用来作为宇宙中的路标。每个炸弹都可以设定多少天之后爆炸。

比如: 阿尔法炸弹 2015 年 1 月 1 日放置, 定时为 15 天, 则它在 2015 年 1 月 16 日爆炸。 有一个贝塔炸弹, 2014 年 11 月 9 日放置, 定时为 1000 天, 请你计算它爆炸的准确日期。

请填写该日期,格式为 yyyy-mm-dd 即 4 位年份 2 位月份 2 位日期. 比如: 2015-02-19 请严格按照格式书写. 不能出现其它文字或符号.

第 4/12 页

奇妙的数字

小明发现了一个奇妙的数字。它的平方和立方正好把 0~9 的 10 个数字每个用且只用了一次。 你能猜出这个数字是多少吗?

请填写该数字,不要填写任何多余的内容.

格子中输出

```
StringInGrid 函数会在一个指定大小的格子中打印指定的字符串。要求字符串在水平、垂直两个方向上都居中。如果字符串太长,就截断。如果不能恰好居中,可以稍稍偏左或者偏上一点。
```

下面的程序实现这个逻辑, 请填写划线部分缺少的代码.

```
#include <stdio.h>
#include <string.h>
void StringInGrid(int width, int height, const char* s)
 int i,k;
 char buf[1000];
 strcpy(buf, s);
 if(strlen(s)>width-2) buf[width-2]=0;
 printf("+");
 for(i=0;i<width-2;i++) printf("-");
 printf("+\n");
 for(k=1; k<(height-1)/2;k++){
 printf("|");
 for(i=0;i<width-2;i++) printf(" ");
 printf("|\n");
 }
 printf("|");
 printf("|\n");
```

```
for(k=(height-1)/2+1; k<height-1; k++){
 printf("|");
 for(i=0;i<width-2;i++) printf(" ");
 printf("|\n");
 }
 printf("+");
 for(i=0;i<width-2;i++) printf("-");
 printf("+\n");
}
int main()
1
 StringInGrid(20,6,"abcd1234");
 return 0;
}
对于题目中数据,应该输出:
 abcd1234
 1
 1
```

(如果出现对齐问题,参看【图 1.jpg】)

注意: 只填写缺少的内容, 不要书写任何题面已有代码或说明性文字.

九数组分数

1,2,3...9 这九个数字组成一个分数, 其值恰好为 1/3, 如何组法?

下面的程序实现了该功能, 请填写划线部分缺失的代码.

第 6/12 页

```
#include <stdio.h>
void test(int x[])
{
 int a = x[0]*1000 + x[1]*100 + x[2]*10 + x[3];
 int b = x[4]*10000 + x[5]*1000 + x[6]*100 + x[7]*10 + x[8];
 if(a*3==b) printf("%d / %d\n", a, b);
}
void f(int x[], int k)
 int i,t;
 if(k>=9){
 test(x);
 return;
 }
 for(i=k; i<9; i++){
 \{t=x[k]; x[k]=x[i]; x[i]=t;\}
 f(x,k+1);
 ______// 填空处
}
int main()
 int x[] = \{1,2,3,4,5,6,7,8,9\};
 f(x,0);
 return 0;
```

注意: 只填写缺少的内容, 不要书写任何题面已有代码或说明性文字。

牌型种数

小明被劫持到 X 赌城,被迫与其他 3 人玩牌。 一副扑克牌(去掉大小王牌,共 52 张),均匀发给 4 个人,每个人 13 张。 这时,小明脑子里突然冒出一个问题: 如果不考虑花色,只考虑点数,也不考虑自己得到的牌的先后顺序,自己手里能拿到的初始

第 7/12 页

牌型组合一共有多少种呢?

请填写该整数,不要填写任何多余的内容或说明文字.

手链样式

小明有 3 颗红珊瑚, 4 颗白珊瑚, 5 颗黄玛瑙。 他想用它们串成一圈作为手链, 送给女朋友。 现在小明想知道: 如果考虑手链可以随意转动或翻转, 一共可以有多少不同的组合样式呢?

请你提交该整数. 不要填写任何多余的内容或说明性的文字.

饮料换购

乐羊羊饮料厂正在举办一次促销优惠活动. 乐羊羊 C 型饮料, 凭 3 个瓶盖可以再换一瓶 C 型饮料, 并且可以一直循环下去(但不允许暂借或赊账).

请你计算一下, 如果小明不浪费瓶盖, 尽量地参加活动, 那么, 对于他初始买入的 n 瓶饮料, 最后他一共能喝到多少瓶饮料.

输入: 一个整数 n,表示开始购买的饮料数量 (0<n<10000)输出:一个整数,表示实际得到的饮料数

例如:

用户输入:

100

程序应该输出:

149

用户输入:

101

程序应该输出:

151

资源约定: 峰值内存消耗 < 256M CPU 消耗 < 1000ms

请严格按要求输出,不要画蛇添足地打印类似:"请您输入..." 的多余内容.

第 8/12 页

所有代码放在同一个源文件中, 调试通过后, 拷贝提交该源码。

注意: main 函数需要返回 0

注意: 只使用 ANSI C/ANSI C++ 标准,不要调用依赖于编译环境或操作系统的特殊函数. 注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略常用头文件.

提交时, 注意选择所期望的编译器类型.

垒骰子

赌圣 atm 晚年迷恋上了垒骰子,就是把骰子一个垒在另一个上边,不能歪歪扭扭,要垒成方 柱体

经过长期观察, atm 发现了稳定骰子的奥秘: 有些数字的面贴着会互相排斥! 我们先来规范一下骰子: 1 的对面是 4, 2 的对面是 5, 3 的对面是 6. 假设有 m 组互斥现象, 每组中的那两个数字的面紧贴在一起, 骰子就不能稳定的垒起来. atm 想计算一下有多少种不同的可能的垒骰子方式.

两种垒骰子方式相同,当且仅当这两种方式中对应高度的骰子的对应数字的朝向都相同。由于方案数可能过多,请输出模 10^9+7 的结果。

不要小看了 atm 的骰子数量哦~

「输入格式」

第一行两个整数 nm

n 表示骰子数目

接下来 m 行, 每行两个整数 ab, 表示 a 和 b 数字不能紧贴在一起.

「输出格式」

一行一个数,表示答案模 10^9+7 的结果.

「样例输入」

21

12

「样例输出」

544

「数据范围」

对于 30% 的数据: n <= 5

对于 60% 的数据: n <= 100

对于 100% 的数据: 0 < n <= 10^9, m <= 36

资源约定: 峰值内存消耗 < 256M CPU 消耗 < 2000ms

请严格按要求输出,不要画蛇添足地打印类似:"请您输入..." 的多余内容。

所有代码放在同一个源文件中, 调试通过后, 拷贝提交该源码。

注意: main 函数需要返回 0

注意: 只使用 ANSI C/ANSI C++ 标准,不要调用依赖于编译环境或操作系统的特殊函数. 注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略 常用头文件.

提交时, 注意选择所期望的编译器类型.

灾后重建

Pear 市一共有 N (<=50000) 个居民点,居民点之间有 M (<=200000) 条双向道路相连.这些居民点两两之间都可以通过双向道路到达.这种情况一直持续到最近,一次严重的地震毁坏了全部 M 多道路

震后,Pear 打算修复其中一些道路,修理第 i 条道路需要 Pi 的时间。不过,Pear 并不打算让全部的点连通,而是选择一些标号特殊的点让他们连通。

Pear 有 Q(<=50000)次询问,每次询问,他会选择所有编号在[I,r]之间,并且 编号 $\mod K$ = C 的点,修理一些路使得它们连通。由于所有道路的修理可以同时开工,所以完成修理的时间取决于花费时间最长的一条路,即涉及到的道路中 Pi 的最大值。

你能帮助 Pear 计算出每次询问时需要花费的最少时间么?这里询问是独立的,也就是上一个询问里的修理计划并没有付诸行动。

【输入格式】

第一行三个正整数 N、M、Q, 含义如题面所述。

接下来 M 行,每行三个正整数 Xi、Yi、Pi,表示一条连接 Xi 和 Yi 的双向道路,修复需要 Pi 的时间,可能有自环,可能有重边。1<=Pi<=1000000。

接下来 Q 行,每行四个正整数 Li、Ri、Ki、Ci,表示这次询问的点是[Li,Ri]区间中所有编号 Mod Ki=Ci 的点。保证参与询问的点至少有两个。

【输出格式】

输出 Q 行,每行一个正整数表示对应询问的答案。

第 10/12 页

【样例输入】 7104

1 3 10

269

415

374

369

158

274

3 2 10

176

769

1710

1731

2510

3721

【样例输出】

9

6

8

8

【数据范围】

对于 20%的数据, N,M,Q<=30

对于 40%的数据, N,M,Q<=2000

对于 100%的数据, N<=50000,M<=2*10^5,Q<=50000. Pi<=10^6. Li,Ri,Ki 均在[1,N]范围内,

Ci 在[0,对应询问的 Ki)范围内.

资源约定:

峰值内存消耗 < 256M

CPU 消耗 < 5000ms

请严格按要求输出,不要画蛇添足地打印类似:"请您输入..." 的多余内容.

所有代码放在同一个源文件中, 调试通过后, 拷贝提交该源码。

注意: main 函数需要返回 0

注意: 只使用 ANSI C/ANSI C++ 标准,不要调用依赖于编译环境或操作系统的特殊函数.

第 11/12 页

注意: 所有依赖的函数必须明确地在源文件中 #include <xxx>, 不能通过工程设置而省略 常用头文件.

提交时, 注意选择所期望的编译器类型.