第二十一届全国青少年信息学奥林匹克联赛初赛

普及组C++语言试题 竞赛时间:2015年10月11日14:30~16:30

١4. –	一 _'	- Tr.	
选号	F. \/	E意	-
1/11	- √-		•

选手注意:								
•	试题纸共有7页,	答题纸共有2页,	满分100分。	请在答题纸上作答,	写在试题纸上的	一律无效。		
•	不得使用任何电	子设备(如计算器	·、手机、电	子词典等) 或查阅任何	可书籍资料。			

— ,	一、单项选择题(共20 题,每题1.5 分,共计30 分; 每题有且仅有一	一个正确选项)				
1.	1. 1MB 等于()					
	A. 1000字节 B. 1024字节 C.1000 X 1000 字节 D. 1024	4 X 1024 字节				
2.	2. 在PC机中,PENTIUM(奔腾〉酷睿、赛扬等是指()					
	A.生产厂家名称 B.硬盘的型号 C. CPU的型号	D.显示器的型号				
3.	3. 操作系统的作用是()					
	A.把源程序译成目标程序 B.便于进行数据管理					
	C. 控制和管理系统资源 D.实现硬件之间的连接	m, b) II /= //				
4.	4. 在计算机内部用来传送、存贮、加工处理的数据或指令都是以())					
_	A. 二进制码 B.八进制码 C.十进制码 D.智能拼音 5. 下列说法正确的是()	吗				
5.	A. CPU的主要任务是执行数据运算和程序控制					
	B. 存储器具有记忆能力,其中信息任何时候都不会丢失					
	C. 两个显示器屏幕尺寸相同,则它们的分辨率必定相同					
	D. 个人用户只能使用Wifi的方式连接到Internet					
6.	6. 二进制数 00100100 和 00010100 的和是()					
	A. 00101000 B. 01000001 C. 01000100 D. 00111000					
7.	7. 与二进制小数0.1相等的十六进制数是()					
	A. 0.8 B. 0.4 C. 0.2 D. 0.1					
8.	8. 所谓的"中断"是指()					
	A. 操作系统随意停止一个程序的运行	tri				
	B. 当出现需要时,CPU暂时停止当前程序的执行转而执行处理新情况的过程。 因停机而停止一个程序的运行	住				
	D. 电脑死机					
9.	9. 计算机病毐是()					
	A. 通过计算机传播的危害人体健康的一种病毒					
	B. 人为制造的能够侵入计算机系统并给计算机带来故障的程序或指令集合					
	C. 一种由于计算机元器件老化而产生的对生态环境有害的物质					
	D. 利用计算机的海量高速运算能力而研制出来的用于疾病预防的新型病毒					
10.	10. FTP可以用于() 。					
4.4	A.远程传输文件 B.发送电子邮件 C.浏览网页 D.网上	聊大				
11.	11. 下面哪种软件不属于即时通信软件()A. QQ B. MSN C.微信 D. P2P					
12	12.6个顶点的连通图的最小生成树,其边数为()					
	A. 6 B. 5 C. 7 D. 4					
13.	13. 链表不具备的特点是(。					
-	A. 可随机访问任何一个元素 B. 插入、删除操作不需要移动元	素				

C. 无需事先估计存储空间大小 D. 所需存储空间与存储元素个数成正比

```
14. 线性表若采用链表存储结构,要求内存中可用存储单元地址( )
  A.必须连续 B.部分地址必须连续 C. 一定不连续 D.连续不连续均可
15. 今有一空栈S,对下列待进栈的数据元素序列a,b,c,d,e,f依次进行进栈,进栈,出栈,进栈,进 栈,
出栈的操作,则此操作完成后,栈S的栈顶元素为(
 B. c
  A f
 D.b
16. 前序遍历序列与中序遍历序列相同的二叉树为(
  A. 根结点无左子树的二叉树
  B. 根结点无右子树的二叉树
  C. 只有根结点的二叉树或非叶子结点只有左子树的二叉树
  D. 只有根结点的二叉树或非叶子结点只有右子树的二叉树
17. 如果根的高度为1,具有61个结点的完全二叉树的高度为(
  A. 5 B. 6 C. 7
 D. 8
18. 下列选项中不属于视频文件格式的是( )
  A. TXT B. AVI C. MOV
 D. RMVB
19. 设某算法的计算时间表示为递推关系式T(n)=T(n-1)+n(n) 正整数)及T(0)=1,则 该算法的时 间复
杂度为( )
  A. O(logn) B. O(n log n) C. O(n)
 D. O(n<sup>2</sup>)
20. 在 NOI 系列赛事中参赛选手必须使用由承办单位统一提供的设备。下列物品中不允许选 手自带的 是
( )
  A.鼠标
 B.笔
 C.身份证 D.准考证
二、问题求解(共2题,每题5分,共计10分;每题全部答对得5分,没有部分分)
  1. 重新排列1234使得每一个数字都不在原来的位置上,一共有 种排法。
  2. 一棵结点数为2015的二叉树最多有_____个叶子结点。
三、阅读程序写结果(共4题,每题8分,共计32分)
1.
#include
<iostream> using
namespace std; int
main() {
  int a,b,c;
  a=1;
  b=2:
  c=3;
  if (a > c){
 if(a>c)
 cout << a <<" ":
 else cout << b <<" ";
  }
  cout << c << endl;
  return 0;
}
输出:
```

```
2.
#include <iostream>
using namespace std;
struct point {
 int x;
 int y;
};
int main() {
 struct EX { inta; int b;
 point c;
 } e;
 e.a=1;
 e.b=2;
 e.c.x = e.a + e.b;
 e.c.y = e.a * e.b;
 cout << e.c.x << ","<< e.c.y <<endl;
 return 0;
}
输出:_____
#include <iostream>
#include <string>
using namespace
std; int main() {
 string str;
 int i;
 int count;
 count = 0;
 getline(cin,str);
 for (i = 0; i < str.length(); i++) {
 if(str[i] >= 'a' && str[i] <= 'z')
 count++;
 cout << "It has " << count << " lowercases" << endl;</pre>
 return 0;
}
输入: NOI2016 will be held in Mian Yang.
输出:_____
```

```
4.
#include <iostream>
using namespace std;
void fun(char *a, char *b) {
 a = b;
 (*a)++;
}
int main() {
 char cl, c2, *p1, *p2;
 cl = 'A'; c2 = 'a'; p1 = &cl; p2 = &c2;
 fun(p1, p2);
 cout << cl << c2 << endl;
 return 0;
}
输出: _____
四、完善程序(共2题,每题14分,共计28分)
1.(打印月历) 输入月份m (1 ≤m ≤ 12), 按一定格式打印2015 年第m 月的月历。(第 三、四空
2.5 分, 其余3 分)
例如,2015年1月的月历打印效果如下(第一列为周日)
 1
 2
 3
4
 5
 6
 7
 8
 9
 1
11 12 13 14 15 16 1
18 19 20 21 22 23 2
25 26 27 28 29 30 3
#include <iostream>
using namespace std;
const int dayNum[]= {-I, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31};
int mj offset, i;
int main() {
 cin >> m;
 cout << " S\tM\tT\tW\tT\tF\tS " endl; // '\t'为 TAB 制表符
 ____(1) ;
 for (i = 1; i < m; i++)
 offset = <u>(2)</u>;
 for (i = 0; i < offset; i++)
 cout << '\t';
 for (i = 1; i <= _____;i++)
 {
 cout << <u>(4)</u>;
```

```
if (i == dayNum[m] | | (5) == 0)
 cout << endl;
 else
 cout << '\t';
 }
 return 0;
}
2. (中位数) 给定n(n) 为奇数且小于1000)个整数,整数的范围在0 \sim m(0 < m < 2^{31}) 之间,
请使用二分
 法求这n 个整数的中位数。所谓中位数,是指将这n 个数排序之后, 排在正中间的数。
 (第五空2
 分,其余3分)
 #include <iostream>
 using namespace std;
 const int MAXN = 1000;
 int n, i, lbound, rbound, mid, m, count;
 int x[MAXN];
 int main(){
 cin >> n >> m;
 for (i = 0; i < n; ++i)
 cin
 >> x[i];
 lbound=0;
 rbound=m;
 while (<u>(1)</u>) {
 mid =(lbound + rbound )/2;
 (2) ;
 for (i = 0; i < n; i++)
 if (<u>(3)</u>)
 ____(4)____;
 if (count > n / 2) | Ibound = mid + 1;
 else
 (5) ;
 }
 cout << rbound << endl;
 return 0;
 }
```

NOIP2015 初赛普及组参考答案 C & C++

一、单项选择题

DCCAA DABBA DBADB DBADA

- 二、问题求解
- 1, 9
- 2, 1008
- 三、阅读程序
- 1, 3
- 2, 3, 2
- 3. It has 18 lowercases
- 4、Ab

四、完善程序

- 1、
 - (1) offset=4
- (2) (offset+dayNum[i]) %7
- (3) dayNum[m]
- (4) i
- (5) (offset+i) %7
- 2、
 - (1) lbound<rbound 或 rbound>lbound
 - (2) count=0
- (3) x[i]>mid 或 mid<x[i]
- (4) count++ 或 count=count+1
- (5) rbound=mid