第二章 数据排序

【上机练习】

1、明明的随机数 (Noip2006)

【问题描述】

明明想在学校中请一些同学一起做一项问卷调查,为了实验的客观性,他先用计算机生成了 N 个 1 到 1000 之间的随机整数 (N≤100),对于其中重复的数字,只保留一个,把其余相同的数去掉,不同的数对应着不同的学生的学号。然后再把这些数从小到大排序,按照排好的顺序去找同学做调查。请你协助明明完成"去重"与"排序"的工作。

【输入文件】

输入文件 random. in 有 2 行,

第1行为1个正整数,表示所生成的随机数的个数:N

第2行有N个用空格隔开的正整数,为所产生的随机数。

【输出文件】

输出文件 random. out 也是 2 行,第 1 行为 1 个正整数 M,表示不相同的随机数的个数。第 2 行为 M 个用空格隔开的正整数,为从小到大排好序的不相同的随机数。

【输入样例】

10

20 40 32 67 40 20 89 300 400 15

【输出样例】

8

15 20 32 40 67 89 300 400

2、车厢重组 (carry)

【问题描述】

在一个旧式的火车站旁边有一座桥,其桥面可以绕河中心的桥墩水平旋转。一个车站的职工发现桥的长度最多能容纳两节车厢,如果将桥旋转 180 度,则可以把相邻两节车厢的位置交换,用这种方法可以重新排列车厢的顺序。于是他就负责用这座桥将进站的车厢按车厢号从小到大排列。他退休后,火车站决定将这一工作自动化,其中一项重要的工作是编一个程序,输入初始的车厢顺序,计算最少用多少步就能将车厢排序。

【输入文件】

输入文件有两行数据,第一行是车厢总数 N (不大于 10000),第二行是 N 个不同的数表示初始的车厢顺序。

【输出文件】

一个数据,是最少的旋转次数。

【输入样例】

4

 $4\ 3\ 2\ 1$

【输出样例】

6

3、众数(masses)

【问题描述】

由文件给出 N 个 1 到 30000 间无序数正整数,其中 $1 \le N \le 10000$,同一个正整数可能会出现多次,出现次数最多的整数称为众数。求出它的众数及它出现的次数。

【输入格式】

输入文件第一行是正整数的个数N,第二行开始为N个正整数。

【输出格式】

输出文件有若干行,每行两个数,第1个是众数,第2个是众数出现的次数。

【输入样例】

12

 $2 \quad 4 \quad 2 \quad 3 \quad 2 \quad 5 \quad 3 \quad 7 \quad 2 \quad 3 \quad 4 \quad 3$

【输出样例】

2 4

3 4

4、第 k 小整数(knumber)

【问题描述】

现有 n 个正整数,n \leq 10000,要求出这 n 个正整数中的第 k 个最小整数 (相同大小的整数只计算一次), k \leq 1000,正整数均小于 30000。

【输入格式】

第一行为 n 和 k, 第二行开始为 n 个正整数的值, 整数间用空格隔开。

【输出格式】

第 k 个最小整数的值;若无解,则输出"NO RESULT"。

【输入样例】

10 3

1 3 3 7 2 5 1 2 4 6

【输出样例】

3

5、军事机密(secret)

【问题描述】

军方截获的信息由 n (n <= 30000) 个数字组成,因为是敌国的高端秘密,所以一时不能破获。最原始的想法就是对这 n 个数进行从小到大排序,每个数都对应一个序号,然后对第 i 个是什么数感兴趣,现在要求编程完成。

【输入格式】

第一行 n,接着是 n 个截获的数字,接着一行是数字 k,接着是 k 行要输出数的序号。

【输出格式】

k 行序号对应的数字。

【输入样例】

5

121 1 126 123 7

3

2

4

3

【输出样例】

7

123

121

6、奖学金(Noip2007)

【问题描述】

某小学最近得到了一笔赞助,打算拿出其中一部分为学习成绩优秀的前5名学生发奖学金。期末,每个学生都有3门课的成绩:语文、数学、英语。先按总分从高到低排序,如果两个同学总分相同,再按语文成绩从高到低排序,如果两个同学总分和语文成绩都相同,那么规定学号小的同学排在前面,这样,每

个学生的排序是唯一确定的。

任务: 先根据输入的 3 门课的成绩计算总分, 然后按上述规则排序, 最后按排名顺序输出前 5 名学生的学号和总分。注意, 在前 5 名同学中, 每个人的奖学金都不相同, 因此, 你必须严格按上述规则排序。例如, 在某个正确答案中, 如果前两行的输出数据(每行输出两个数: 学号、总分)是:

7 279

5 279

这两行数据的含义是:总分最高的两个同学的学号依次是7号、5号。这两名同学的总分都是279(总分等于输入的语文、数学、英语三科成绩之和),但学号为7的学生语文成绩更高一些。如果你的前两名的输出数据是:5 279

7 279

则按输出错误处理,不能得分。

【输入格式】

输入文件 scholar. in 包含 n+1 行:

第1行为一个正整数 n,表示该校参加评选的学生人数。

第 2 到 n+1 行,每行有 3 个用空格隔开的数字,每个数字都在 0 到 100 之间。第 j 行的 3 个数字依次表示学号为 j-1 的学生的语文、数学、英语的成绩。每个学生的学号按照输入顺序编号为 1^n (恰好是输入数据的行号减 1)。 所给的数据都是正确的,不必检验。

【输出格式】

输出文件 scholar. out 共有 5 行,每行是两个用空格隔开的正整数,依次表示前 5 名学生的学号和总分。

【输入输出样例1】

scholar.in	scholar.out
6	6 265
90 67 80	4 264
87 66 91	3 258
78 89 91	2 244
88 99 77	1 237
67 89 64	
78 89 98	

【输入输出样例 2】

scholar.in	scholar.out
8	8 265
80 89 89	2 264
88 98 78	6 264
90 67 80	1 258
87 66 91	5 258
78 89 91	
88 99 77	
67 89 64	
78 89 98	

【限制】

50%的数据满足: 各学生的总成绩各不相同

100%的数据满足: 6<=n<=300

7、统计数字(Noip2007)

【问题描述】

某次科研调查时得到了*n*个自然数,每个数均不超过 1500000000 (1.5*10°)。已知不相同的数不超过 10000 个,现在需要统计这些自然数各自出现的次数,并按照自然数从小到大的顺序输出统计结果。

【输入格式】

输入文件 count. in 包含 n+1 行:

第1行是整数 n, 表示自然数的个数。

第2~111行每行一个自然数。

【输出格式】

输出文件 count. out 包含 m 行 (m 为 n 个自然数中不相同数的个数),按照自然数从小到大的顺序输出。每行输出两个整数,分别是自然数和该数出现的次数,其间用一个空格隔开。

【输入输出样例】

count. in	count. out
8	2 3
2	4 2
4	5 1
2	100 2
4	
5	
100	
2	
100	

【限制】

40%的数据满足: 1<=n<=1000 80%的数据满足: 1<=n<=50000

100%的数据满足: 1<=n<=200000,每个数均不超过 1 500 000 000 (1.5*10°)

8、输油管道问题(pipe)

【问题描述】

某石油公司计划建造一条由东向西的主输油管道。该管道要穿过一个有n 口油井的油田。从每口油井都要有一条输油管道沿最短路径(或南或北)与主管道相连。如果给定n口油井的位置,即它们的x 坐标(东西向)和y 坐标(南北向),应如何确定主管道的最优位置,即使各油井到主管道之间的输油管道长度总和最小的位置?证明可在规定时间内确定主管道的最优位置。

【编程任务】

给定n 口油井的位置, 编程计算各油井到主管道之间的输油管道最小长度总和。

【输入格式】

第1 行是油井数n, 1≤n≤10000。接下来n 行是油井的位置, 每行2个整数x和y, -10000≤x, y≤10000。

【输出格式】

第1 行中的数是油井到主管道之间的输油管道最小长度总和。

【输入样例】

5

1 2

2 2

1 3

3 -2

3 3

【输出样例】

6

9、士兵站队问题

【问题描述】

在一个划分成网格的操场上,n个士兵散乱地站在网格点上。网格点由整数坐标(x,y)表示。士兵们可以沿网格边上、下、左、右移动一步,但在同一时刻任一网格点上只能有一名士兵。按照军官的命令,士兵们要整齐地列成一个水平队列,即排列成(x,y),(x+1,y),…,(x+n-1,y)。如何选择x 和y的值才能使士兵

们以最少的总移动步数排成一列。

【编程任务】

计算使所有士兵排成一行需要的最少移动步数。

【输入格式】

第1 行是士兵数n,1≤n≤10000。接下来n 行是士兵的初始位置,每行2 个整数x 和y,-10000≤x,y≤10000。

【输出格式】

第1 行中的数是士兵排成一行需要的最少移动步数。

【输入样例】

5

1 2

2 2

1 3

3 - 2

3 3

【输出样例】

8