2010 北邮网研院复试上机题目:

```
第一题: 查找
输入数组长度 n
输入数组
 a[1...n]
输入查找个数 m
输入查找数字 b[1...m]
输出 YES or NO 查找有则 YES 否则 NO
如(括号内容为注释)
输入:
5(数组长度)
15243(数组)
3(查找个数)
256(查找具体数字)
输出:
YES
YES
NO
#include <stdio.h>
#include <stdlib.h>
int main()
  int n,m,i,j,a[2001]=\{0\},b[2001]=\{0\},flag=0;
  scanf("%d",&n);
  for(i=0;i< n;i++)
  scanf("%d",&a[i]);
  scanf("%d",&m);
  for(i=0;i< m;i++)
  scanf("%d",&b[i]);
  for(i=0;i< m;i++)
  {
 for(j=0;j< n;j++)
 {
 if(b[i]==a[j])
 flag=1;
 printf("YES\n");
 break;
```

```
}
  if(flag!=1)
  printf("NO\n");
  flag=0;
  }
  // // system("PAUSE");
  return 0;
}
第二题: 查找第 K 小数
查找一个数组的第 K 小的数,注意同样大小算一样大
如 213452 第三小数为3
如(括号内容为注释)
输入:
6(数组长度 n)
213522(数组)
3(K 即为第三小数)
输出:
3
Code
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
  int n,k,i,j,a[1001],temp,m=1;
  scanf("%d %d",&n,&k);
  for(i=0;i<n;i++)
  scanf("%d",&a[i]);
  for(i=0;i< n-1;i++)
 for(j=0;j< n-i-1;j++)
 if(a[j]>a[j+1])
 {
 temp=a[j];
 a[j]=a[j+1];
 a[j+1]=temp;
  for(i=0;i< n-1;i++)
  if((a[i]==a[i+1])&&(i< k))
```

k++; printf("% $d\n$ ",a[k-1]); // system("PAUSE"); return 0; } 第三题: 打牌 牌只有1到9, 手里拿着已经排好序的牌a, 对方出牌b, 用程序判断手中牌是否能 够压过对方出牌 规则: 出牌牌型有5种 [1]一张 如 4 则 5...9 可压过 [2]两张 如 44 则 55, 66, 77, ..., 99 可压过 [3]三张 如 444 规则如[2] [4]四张 如 4444 规则如[2] [5] 五张 牌型只有 12345 23456 34567 45678 56789 五个,后面的比前面的均大 压过输出 YES 否则 NO 如(括号内容为注释) 输入: 12233445566677(手中牌) 33(出牌) 输出: YES Problem Id: 1820 Submit time: 2010-04-25 20:28:36 User_id: jyjyjy1989 Memory:204K Time:19MS Language:G++ Result:Accepted Code

#include <iostream>

- #include<string.h>
- using namespace std;
- int main(void)

```
{
 char str1[100], str2[5];
 scanf("%s", str1);
 char ch; ch=getchar();
 scanf ("%s", str2);
 int i=0; int count [10]=\{0\};
 while (str1[i]!=' \n')
 {
 if((str1[i]-'1')==0) count[0]++;
 else if((str1[i]-'1')==1) count[1]++;
 else if((str1[i]-'1')==2) count[2]++;
 else if((str1[i]-'1')==3) count[3]++;
 else if((str1[i]-'1')==4) count[4]++;
 else if ((str1[i]-'1')==5) count[5]++;
 else if((str1[i]-'1')==6) count[6]++;
 else if((str1[i]-'1')==7) count[7]++;
 else if((str1[i]-'1')==8) count[8]++;
 else break;
 i++;
  int s1, s2, s3, s4, s5; int flag=1;
  if(strlen(str2)==1)
  { s1=*str2-'1';
  for (; s1 < 9; s1 + +)
 if(count[s1+1]>0)
 {printf("YES\n", s1);flag=0;break;}
  else if (strlen(str2)=2) {s2=*str2-'1'; for(;s2<9;s2++)if(count[s2+1]
>=2) {printf("YES\n", s2);flag=0;break;} }
 else if (strlen(str2)=3) {s3=*str2-'1'; for (;s3<9;s3++) if (count[s3+1])
>=3) {printf("YES\n");flag=0;break;} }
else if (strlen(str2)==4) {s4=*str2-'1'; for(;s4<9;s4++)if(count[s4+1]
>=4) {printf("YES\n");flag=0;break;} }
 else if (strlen(str2)==5) \{s5=*str2-'1'; for(;s5<9;s5++) if(count[s5+5])\}
>0&&count[s5+1]>0&&count[s5+2]>0&&count[s5+3]>0&count[s5+4]>0&((s5+5)<
9)) {printf("YES\n");flag=0;break;}}
 if(flag==1) printf("NO\n");
 // system("PAUSE");
 return EXIT SUCCESS;
 }
```

第四题:树 查找

简单说就是一棵树,输出某一深度的所有节点,有则输出这些节点,无则输出 EMPTY,具

体描述得借助图形比较好,懒得写了,基本就是这个样子的。

2010 北邮计算机学院上机题目回忆版

题目大意(回忆版):第一行输入一个数,为 n,第二行输入 n 个数,这 n 个数中,如果偶数比奇数多,输出 NO,否则输出 YES。

```
Sample:
Input:
5
12345
Output:
YES
Problem Id: 1814
Submit time: 2010-04-10 14:06:48
User_id: bupt111310352
Memory:72K
 Time:17MS
Language:G++ Result:Accepted
Code
*/
#include <stdio.h>
int main()
{
 // 所有数的数目
 int m_Num_Count;
 scanf("%d", &m_Num_Count);
 // 输入数
 int m_Input_Num;
 // 偶数 奇数的个数
 int m_Oushu_Count = 0, m_Jishu_Count = 0;
 // 循环输入
```

```
while(m_Num_Count > 0)
 {
 scanf("%d", &m_Input_Num);
 getchar();
 // 判断奇偶并计数
 if( (m_Input_Num % 2) == 0 )
 ++ m_Oushu_Count;
 else
 ++ m_Jishu_Count;
 -- m_Num_Count;
 }
 // 输出
 if(m_Jishu_Count >= m_Oushu_Count)
 printf("YES\n");
 else
 printf("NO\n");
 return 0;
}
题目大意(回忆版):第一行输入一个数 n, 1 <= n <= 1000,下面输入 n 行数据,每一行有
两个数,分别是xy。输出一组xy,该组数据是所有数据中x最小,且在x相等的情况下y
最小的。
Sample:
Input:
5
33
22
5 5
2 1
36
Output:
2 1
Problem Id: 1815
Submit time: 2010-04-10 14:24:39
User_id: bupt111310352
```

```
Memory:104K
 Time:19MS
Language:G++
 Result:Accepted
Code
*/
#include <stdio.h>
typedef struct LNode
 // x 坐标值
  int m_X;
  int m_Y;
 // y 坐标值
  bool m_Used; // 该位是否被使用
};
int main()
 // 样例个数
 int m_Case_Count;
 scanf( "%d", &m_Case_Count );
 // 因为 1 <= N <= 1000, 建结点
 LNode m_Case[ 1000 ];
 // 循环数
 int m_Cycle;
 // 最小的 x, y 值, 并初始化, 1 <= x, y <= 1000
 int m_X_Min = 1000, m_Y_Min = 1000;
 // 初始化结点被使用状态
 for( m_Cycle = 0; m_Cycle < 1000; ++ m_Cycle )
 m_Case[ m_Cycle ].m_Used = false;
 // 初始化循环数,下面使用
 m_Cycle = 0;
 // 循环输入样例
 while( m_Case_Count > 0 )
 // 输入坐标值
 scanf( "%d %d", &m_Case[ m_Cycle ].m_X, &m_Case[ m_Cycle ].m_Y );
 // 置状态值, 并且 m_Cycle ++
```

```
m_Case[ m_Cycle ++ ].m_Used = true;
 m_Case_Count;
 }
 // 循环找最小的 x,y 值
 for( m_Cycle = 0; ( m_Cycle < 1000 ) && ( m_Case[ m_Cycle ].m_Used ); ++ m_Cycle )
 if( m_Case[ m_Cycle ].m_X < m_X_Min )
 {
 // 如果找到更小的 x 值,记录
 m_X_Min = m_Case[ m_Cycle ].m_X;
 m_Y_Min = m_Case[ m_Cycle ].m_Y;
 }
 else if ( m_Case[ m_Cycle ].m_X == m_X_Min )
 // 如果 x 值相等, 判断 y 值, 如果在相等的 x 值的条件下, 找到更小的的 y 值,
记录 y
 if( m_Case[ m_Cycle ].m_Y < m_Y_Min )
 m_Y_Min = m_Case[ m_Cycle ].m_Y;
 }
 }
 // 输出找到的最小值
 printf("%d %d\n", m_X_Min, m_Y_Min);
 return 0;
}
```

/*

题目大意(回忆版): 该题是要翻转数据。首先输入一个5*5的数组,然后输入一行,这一行有四个数,前两个代表操作类型,后两个数xy代表需操作数据为以xy为左上角的那几个数据。

操作类型有四种:

12 表示: 90 度, 顺时针, 翻转 4 个数 13 表示: 90 度, 顺时针, 翻转 9 个数

22表示:90度,逆时针,翻转4个数

23 表示: 90度, 逆时针, 翻转9个数

Sample:

```
Input:
12345
678910
11 12 13 14 15
16 17 18 19 20
21 22 23 24 25
1311
Output:
11 6 1 4 5
1272910
13 8 3 14 15
16 17 18 19 20
21 22 23 24 25
Problem Id: 1816
Submit time: 2010-04-10 15:06:04
User id: bupt111310352
Memory:88K
 Time:14MS
Language:G++ Result:Accepted
解题思路: --。自己细心点就行。。。
Code
*/
#include <stdio.h>
int main()
 // 输入数据
 int m_Case[ 5 ][ 5 ];
 scanf( "%d %d %d %d %d", &m_Case[ 0 ][ 0 ], &m_Case[ 0 ][ 1 ], &m_Case[ 0 ][ 2 ],
&m_Case[ 0 ][ 3 ], &m_Case[ 0 ][ 4 ]);
 scanf( "%d %d %d %d %d", &m_Case[ 1 ][ 0 ], &m_Case[ 1 ][ 1 ], &m_Case[ 1 ][ 2 ],
&m_Case[ 1 ][ 3 ], &m_Case[ 1 ][ 4 ]);
 scanf( "%d %d %d %d %d", &m_Case[ 2 ][ 0 ], &m_Case[ 2 ][ 1 ], &m_Case[ 2 ][ 2 ],
&m_Case[ 2 ][ 3 ], &m_Case[ 2 ][ 4 ]);
 scanf( "%d %d %d %d %d", &m_Case[ 3 ][ 0 ], &m_Case[ 3 ][ 1 ], &m_Case[ 3 ][ 2 ],
&m_Case[ 3 ][ 3 ], &m_Case[ 3 ][ 4 ]);
 scanf( "%d %d %d %d %d", &m_Case[ 4 ][ 0 ], &m_Case[ 4 ][ 1 ], &m_Case[ 4 ][ 2 ],
&m_Case[ 4 ][ 3 ], &m_Case[ 4 ][ 4 ]);
```

// 输入操作

```
int m_Op_First, m_Op_Second, m_X, m_Y;
scanf( "%d %d %d %d", &m_Op_First, &m_Op_Second, &m_X, &m_Y );
// 临时数据
int m_Temp_First, m_Temp_Second;
if( ( m_Op_First == 1 ) && ( m_Op_Second == 2 ) )
{
 // 如果是 1 2, 翻转 4 个数, 90 度, 顺时针
 m_Temp_First = m_Case[m_X - 1][m_Y - 1];
 m_{case}[m_{x} - 1][m_{y} - 1] = m_{case}[m_{x}][m_{y} - 1];
 m_Case[m_X][m_Y - 1] = m_Case[m_X][m_Y];
 m_Case[m_X][m_Y] = m_Case[m_X - 1][m_Y];
 m_{case}[m_X - 1][m_Y] = m_{case}[m_X - 1][m_Y]
}
else if( (m_Op_First == 1) && (m_Op_Second == 3))
 // 如果是13,翻转9个数,90度,顺时针
 m_{\text{Temp\_First}} = m_{\text{Case}}[m_{X} - 1][m_{Y} - 1]; // 00
 m_Temp_Second = m_Case[m_X][m_Y - 1];
 // 10
 m_{case}[m_{x} - 1][m_{y} - 1] = m_{case}[m_{x} + 1][m_{y} - 1];; // 00 = 20
 m_{case}[m_X][m_Y - 1] = m_{case}[m_X + 1][m_Y];
 // 10 = 21
 m_{case}[m_{x}+1][m_{y}-1] = m_{case}[m_{x}+1][m_{y}+1]; // 20 = 22
 m_Case[m_X + 1][m_Y] = m_Case[m_X][m_Y + 1];
 // 21 = 12
 m_{case}[m_{x}+1][m_{y}+1] = m_{case}[m_{x}-1][m_{y}+1]; // 22 = 02
 m_Case[m_X][m_Y + 1] = m_Case[m_X - 1][m_Y];
 // 12 = 01
 // 02 = 00
 m_Case[m_X - 1][m_Y + 1] = m_Temp_First;
 m_Case[m_X - 1][m_Y] = m_Temp_Second;
 // 01 = 10
}
else if (m \ Op \ First == 2) \&\& (m \ Op \ Second == 2)
 // 如果是 2 2, 翻转 4 个数, 90 度, 逆时针
 m_Temp_First = m_Case[m_X - 1][m_Y - 1];
 m_Case[m_X - 1][m_Y - 1] = m_Case[m_X - 1][m_Y];
 m_Case[m_X - 1][m_Y] = m_Case[m_X][m_Y];
 m_Case[m_X][m_Y] = m_Case[m_X][m_Y - 1];
 m_Case[m_X][m_Y - 1] = m_Temp_First;
}
else if( ( m_Op_First == 2 ) && ( m_Op_Second == 3 ) )
 // // 如果是 2 3, 翻转 9 个数, 90 度, 逆时针
 m_Temp_First = m_Case[m_X - 1][m_Y - 1];
 // 00
 m_Temp_Second = m_Case[m_X - 1][m_Y];
 // 01
 m_Case[m_X - 1][m_Y - 1] = m_Case[m_X - 1][m_Y + 1]; // 00 = 02
```

```
m_Case[m_X - 1][m_Y] = m_Case[m_X][m_Y + 1];
 // 01 = 12
 m_{case}[m_{x}-1][m_{y}+1] = m_{case}[m_{x}+1][m_{y}+1]; // 02 = 22
 m_Case[m_X][m_Y+1] = m_Case[m_X+1][m_Y];
 // 12 = 21
 m Case[ m X + 1 ][ m Y + 1 ] = m Case[ m X + 1 ][ m Y - 1 ]; // 22 = 20
 m_Case[m_X + 1][m_Y] = m_Case[m_X][m_Y - 1];
 // 21 = 10
 m_{case}[m_X + 1][m_Y - 1] = m_{emp}First;
 // 20 = 00
 m_Case[m_X][m_Y-1] = m_Temp_Second;
 // 10 = 01
 }
 // 输出
 printf( "%d %d %d %d %d\n", m_Case[ 0 ][ 0 ], m_Case[ 0 ][ 1 ], m_Case[ 0 ][ 2 ],
m_Case[0][3], m_Case[0][4]);
 printf( "%d %d %d %d %d\n", m_Case[ 1 ][ 0 ], m_Case[ 1 ][ 1 ], m_Case[ 1 ][ 2 ],
m Case[1][3], m Case[1][4]);
 printf( "%d %d %d %d %d\n", m_Case[ 2 ][ 0 ], m_Case[ 2 ][ 1 ], m_Case[ 2 ][ 2 ],
m_Case[2][3], m_Case[2][4]);
 printf( "%d %d %d %d %d\n", m_Case[ 3 ][ 0 ], m_Case[ 3 ][ 1 ], m_Case[ 3 ][ 2 ],
m Case[3][3], m Case[3][4]);
 printf( "%d %d %d %d %d %d\n", m_Case[ 4 ][ 0 ], m_Case[ 4 ][ 1 ], m_Case[ 4 ][ 2 ],
m_Case[ 4 ][ 3 ], m_Case[ 4 ][ 4 ]);
 return 0;
}
/*
// 我最纠结的题。前 3 个题一个小时。这个题一个小时都没有弄完。我实在是很郁闷啊。
当时真感觉自己想法太多了。还不如好好分析分析。这个题主要是要设 parent 指针。如果这
题还需要输出哈夫曼编码的话,则需要同时设 rchild 与 lchild 指针。太纠结了这道题。这都
没做出来,强烈 bs 自己。。。回家弄了会就弄出来了。。。
题目大意(回忆版): 哈夫曼树,第一行输入一个数 n,表示叶结点的个数。需要用这些叶
结点生成哈夫曼树,根据哈夫曼树的概念,这些结点有权值,即 weight,题目需要输出所有
结点的值与权值的乘积之和。
Sample:
```

Input:

5

12259

Output:

37

解释:即生成如下图哈夫曼树,结点1的权值为4,结点2的权值为4,结点2的权值为3,

结点5的权值为2,结点9的权值为1,和为37

```
Problem Id: 1817
Submit time: 2010-04-14 10:49:17
User_id: bupt111310352
Memory:96K
 Time:16MS
Language:G++ Result:Accepted
Code
*/
#include <stdio.h>
// 结点的数据结构
typedef struct HNode
 // 权值
 unsigned int weight;
 unsigned int parent;
 // 父结点
};
// 在 m_Node 的 0 到 m_Cycle 之间寻找 parent 指针为 0 且最小的两个结点
// 并在数组最后存放这两个结点形成的父结点
void Select( HNode* m_Node, int m_Cycle )
 // 循环数
 int temp;
 // 记录下最小的两个数的位置
 int m_FirstMin_Pos = -1, m_SecondMin_Pos = -1;
 // 最小的两个数, 初始赋值为题目所给最大值加
 int m_FirstMin = 1001, m_SecondMin = 1001;
 for( temp = 0; temp \leq m_Cycle; ++ temp)
 if ( m_Node[ temp ].parent == 0 )
 // 如果结点权值比 m_FirstMin 还小,
 // 则 FirstMin 将值传递给 m_Node_SecondMin, FirstMin 结点指向查出的最
小值结点
 // 记录该结点位置
 if( m_Node[ temp ].weight < m_FirstMin )
 {
 m_SecondMin = m_FirstMin;
```

```
m_SecondMin_Pos = m_FirstMin_Pos;
 m_FirstMin = m_Node[ temp ].weight;
 m_FirstMin_Pos = temp;
 }
 else
 {
 // 如果 点权值比 FirstMin 大, 但比 m_Node_SecondMin 小,
 // 则 m_Node_SecondMin 指向 查出的最小值结点,并记录位置
 if( m_Node[ temp ].weight < m_SecondMin )
 {
 m_SecondMin = m_Node[ temp ].weight;
 m_SecondMin_Pos = temp;
 }
 }
 }
 }
 // 在 m_Cycle + 1 的位置为最小的两个结点的和生成的结点
 m_Node[ ++ m_Cycle ].weight = m_FirstMin + m_SecondMin;
 // 两个最小值结点的 parent 赋值
 m_Node[ m_FirstMin_Pos ].parent = m_Cycle;
 m_Node[ m_SecondMin_Pos ].parent = m_Cycle;
}
int main()
 // 叶结点的数目
 int m_Num_Count, m_Num_Count_Temp = 0;
 scanf( "%d", &m_Num_Count );
 // 最后形成的哈夫曼树总结点个数,为叶子结点个数 *2-1
 int m_TotalNode_Count = 2 * m_Num_Count - 1;
 // 存哈夫曼树的数组
 HNode m_Node[ 2 * m_Num_Count - 1 ];
 // 临时输入数
 int m_TempInput;
 // 循环输入叶结点
 while ( m_Num_Count_Temp < m_Num_Count )
 {
 // 输入数据, m_Node 数组的前 m_Num_Count 个存放叶结点
```

```
scanf( "%d", &m_TempInput );
 getchar();
 // 放入到数组
 m_Node[ m_Num_Count_Temp ].weight = m_TempInput;
 m_Node[m_Num_Count_Temp].parent = 0;
 ++ m_Num_Count_Temp;
 }
 // 循环数
 int m_Cycle;
 // 对后 m Num Count - 1 个结点初始化
 for( m_Cycle = m_Num_Count; m_Cycle < m_TotalNode_Count; ++ m_Cycle )
 {
 m_Node[ m_Cycle ].weight = 0;
 m_Node[ m_Cycle ].parent = 0;
 }
 for( m_Cycle = ( m_Num_Count - 1 ); m_Cycle < ( m_TotalNode_Count - 1 ); ++ m_Cycle )
 {
 // 在 m_Node 中从 0 到 m_Cycle 之间寻找 parent 指针为 0 且最小的两个结
点
 // 并在数组最后存放这两个结点形成的父结点
 Select( m_Node, m_Cycle );
 }
 // 结果,输出值
 int m_ResultValue = 0;
 // 临时结点
 HNode m_Node_Temp;
 // 结点在哈夫曼树中的长度
 int m_Length;
 for( m_Cycle = 0; m_Cycle < m_Num_Count; ++ m_Cycle )
 {
 // 长度置 0
 m_Length = 0;
 // 临时变量
 m_Node_Temp = m_Node[ m_Cycle ];
```

```
// 找 parent 直至 parent 不为 \mathbf{0} ,同时计算长度
 while( m_Node_Temp.parent != 0 )
 m_Node_Temp = m_Node[m_Node_Temp.parent];
 ++ m_Length;
 }
 // 计算该结点的权值 * 长度,加到总输出值中
 m_ResultValue += ( m_Node[ m_Cycle ].weight * m_Length );
 }
 // 输出
 printf( "%d\n", m_ResultValue );
 return 0;
}
 19
 10
```