第十九届全国青少年信息学奥林匹克联赛初赛

提高组 C++语言试题

竞赛时间: 2013年10月13日14:30~16:30

选手注意:

- 试题纸共有12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)或查阅任何书籍资料。
- 确

	·、」 词		15 题,	每题 1.5 分。	,共	计 22.5 分;	每题有_	且仅有一个正确
1.	_	一个 32 位整型变量	达 占用()个字节。				
	A.	4	B. 8		C.	32	D.	128
2.	_	二进制数 11.01 在一	上进制下	是()。				
	A.	3.25	B. 4.	125	C.	6.25	D.	11.125
3.	3. 下面的故事与()算法有着异曲同工之妙。 从前有座山,山里有座庙,庙里有个老和尚在给小和尚讲故事:"从前有座山,山里有座庙,庙里有个老和尚在给小和尚讲故事:'从前有座山,山里有座庙,庙里有个老和尚给小和尚讲故事'"							
	A.	枚举	B. 递	归	C.	贪心	D.	分治
4.	A.	948 年,()将 冯・诺伊曼(Joh 欧拉(Leonhard)	ın von N	(eumann)	B.	图灵(Alan '	Turing)	
5.	Ē	己知一棵二叉树有	2013 个	节点,则其中3	巨多有	育()个节	点有2个	子节点。
	A.	1006	B. 10	007	C.	1023	D.	1024

A. 1006

6. 在一个无向图中,如果任意两点之间都存在路径相连,则称其为连通 图。右图是一个有5个顶点、8条边的连通图。若要使它不再是连通 图,至少要删去其中的()条边。

A. 2	В. 3	C. 4	D. 5			
7. 斐波那契数列的定义如下: $F_1 = 1$, $F_2 = 1$, $F_n = F_{n-1} + F_{n-2}$ ($n \ge 3$)。如果用下面的函数计算斐波那契数列的第 n 项,则其时间复杂度为()。 int F(int n) {						
if (n <	= 2)					
ret	urn 1;					
else						
ret	urn F(n - 1) + F(n	- 2);				
}						
A. O(1)	B. $O(n)$	C. $O(n^2)$	D. $O(F_n)$			
树上所有节点	(的值。那么,二叉查找	树的()是一个有	上所有节点的值、小于其右子 百序序列。 D. 宽度优先遍历			
	17)分别存储到某个地均 不会产生冲突,其中 <i>a</i> r	mod <i>b</i> 表示 <i>a</i> 除以 <i>b</i> 的 B. x ² mod 11	表中,如果哈希函数 $h(x) = 1$ 3余数。 $11, 其中 \sqrt{x} 表示 \sqrt{x} $ 下取整			
C. 2		2. [vw] mee	TIV X T [VII] IVII VIII VIII			
使用()(垃地址的 IPv6 协议所取	代。	日趋枯竭。因此,它正逐渐被			
A. 40	B. 48	C. 64	D. 128			
	:将顶点划分成两个部分 页点的二分图至多有(* .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	间没有边相连的简单无向图。			
A. 18	B. 24	C. 36	D. 66			
制编码,以满		本交换。目前它已经	言设定了统一并且唯一的二进 收录了超过十万个不同字符。 D. BIG5			
13. 把 64 位非零% A. 大于原数 C. 等于原数	浮点数强制转换成 32 位	·浮点数后, <u>不可能</u> (B. 小于原数 D. 与原数符号				

14. 对一个n个顶点、m条边的带权有向简单图用 Dijkstra 算法计算单源最短路时,如果不 使用堆或其它优先队列进行优化,则其时间复杂度为()。

A.
$$O(mn + n^3)$$

B.
$$O(n^2)$$

C.
$$O((m+n) \log n)$$

D.
$$O((m+n^2)\log n)$$

- **15.** T(n)表示某个算法输入规模为 n 时的运算次数。如果 T(1)为常数,且有递归式 T(n) = 2*T(n/2) + 2n, 那么 T(n) = () 。
 - A. $\Theta(n)$

- B. $\Theta(n \log n)$ C. $\Theta(n^2)$ D. $\Theta(n^2 \log n)$
- 二、不定项选择题(共5题,每题1.5分,共计7.5分;每题有一个或多个正确 选项, 多选或少选均不得分)
- 1. 下列程序中, 正确计算 1.2. 100 这 100 个自然数之和 sum(初始值为 0)的是(

1.	「沙」作/丁丁丁,正明日昇 1, 2,, 100 & 100		然致之他 Sum (初知直力 U) 时起()。
A.	for (i = 1; i <= 100; i++)	B.	i = 1;
	sum += i;		while (i > 100) {
			sum += i;
			i++;
			}
C.	i = 1;	D.	i = 1;
	do {		do {
	sum += i;		sum += i;
	i++;		i++;
	} while (i <= 100);		} while (i > 100);

- **2.** () 的**平均**时间复杂度为 $O(n \log n)$, 其中 n 是待排序的元素个数。
 - A. 快速排序
- B. 插入排序
- C. 冒泡排序
- D. 归并排序
- 3. 以 A_0 作为起点,对下面的无向图进行**深度**优先遍历时(遍历的顺序与顶点字母的下标 无关),最后一个遍历到的顶点可能是()。

- A. A_1
- B. A_2
- D. A_4

- **4.** ()属于 NP 类问题。
 - A. 存在一个 P 类问题
 - B. 任何一个 P 类问题
 - C. 任何一个不属于 P 类的问题
 - D. 任何一个在(输入规模的)指数时间内能够解决的问题
- 5. CCF NOIP 复赛考试结束后,因()提出的申诉将不会被受理。
 - A. 源程序文件名大小写错误
 - B. 源程序保存在指定文件夹以外的位置
 - C. 输出文件的文件名错误
 - D. 只提交了可执行文件,未提交源程序

三、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. 某系统自称使用了一种防窃听的方式验证用户密码。密码是 n 个数 $s_1, s_2, ..., s_n$,均为 0 或 1。该系统每次随机生成 n 个数 $a_1, a_2, ..., a_n$,均为 0 或 1,请用户回答($s_1a_1 + s_2a_2 + ... + s_na_n$)除以 2 的余数。如果多次的回答总是正确,即认为掌握密码。该系统认为,即使问答的过程被泄露,也无助于破解密码——因为用户并没有直接发送密码。

然而, 事与愿违。例如, 当n=4时, 有人窃听了以下 5次问答:

)		系统生成				
问答编号	a_1	a_2	a_3	a_4	掌握密码的用户的回答	
1	1	1	0	0	1	
2	0	0	1	1	0	
3	0	1	1	0	0	
4	1	1	1	0	0	
5	1	0	0	0	0	

就破解出了密码 $s_1 =$ ______, $s_2 =$ ______, $s_3 =$ ______, $s_4 =$ ______。

2. 现有一只青蛙,初始时在 n 号荷叶上。当它某一时刻在 k 号荷叶上时,下一时刻将等概率地随机跳到 1, 2, ..., k 号荷叶之一上,直至跳到 1 号荷叶为止。当 n=2 时,平均一共跳 2 次,则 n=5 时,平均一共跳 n=5 次。

四、阅读程序写结果(共4题,每题8分,共计32分)

```
1. #include <iostream>
 #include <string>
 using namespace std;
 int main() {
 string str;
 cin>>str;
 int n = str.size();
 bool isPlalindrome = true;
 for (int i = 0; i < n/2; i++) {
 if (str[i] != str[n-i-1]) isPlalindrome = false;
 }
 if (isPlalindrome)
 cout<<"Yes"<<endl;</pre>
 else
 cout<<"No"<<endl;</pre>
 }
 输入: abceecba
 输出: _____
2. #include <iostream>
 using namespace std;
 int main()
 {
 int a, b, u, v, i, num;
 cin>>a>>b>>u>>v;
 num = 0;
 for (i = a; i <= b; i++)
 if (((i \% u) == 0) || ((i \% v) == 0))
 num++;
 cout<<num<<endl;</pre>
 return 0;
```

```
}
 输入: 1 1000 10 15
 输出:
3. #include <iostream>
 using namespace std;
 int main()
 {
 const int SIZE = 100;
 int height[SIZE], num[SIZE], n, ans;
 cin>>n;
 for (int i = 0; i < n; i++) {
 cin>>height[i];
 num[i] = 1;
 for (int j = 0; j < i; j++) {
 if ((height[j] < height[i]) && (num[j] >= num[i]))
 num[i] = num[j]+1;
 }
 }
 ans = 0;
 for (int i = 0; i < n; i++) {
 if (num[i] > ans) ans = num[i];
 }
 cout<<ans<<endl;</pre>
 }
 输入:
 3 2 5 11 12 7 4 10
 输出: _
4. #include <iostream>
 #include <cstring>
 using namespace std;
```

```
const int SIZE = 100;
int n, m, p, a[SIZE][SIZE], count;
void colour(int x, int y)
{
 count++;
 a[x][y] = 1;
 if ((x > 1) \&\& (a[x - 1][y] == 0))
 colour(x - 1, y);
 if ((y > 1) \&\& (a[x][y - 1] == 0))
 colour(x, y - 1);
 if ((x < n) \&\& (a[x + 1][y] == 0))
 colour(x + 1, y);
 if ((y < m) \&\& (a[x][y + 1] == 0))
 colour(x, y + 1);
}
int main()
{
 int i, j, x, y, ans;
 memset(a, 0, sizeof(a));
 cin>>n>>m>>p;
 for (i = 1; i <= p; i++) {
 cin>>x>>y;
 a[x][y] = 1;
 }
 ans = 0;
 for (i = 1; i <= n; i++)
 for (j = 1; j \leftarrow m; j++)
 if (a[i][j] == 0) {
 count = 0;
 colour(i, j);
 if (ans < count)</pre>
 ans = count;
 }
```

```
cout<<ans<<endl;
return 0;
}
输入:
6 5 9
1 4
2 3
2 4
3 2
4 1
4 3
4 5
5 4
6 4
输出:
```

五、完善程序(第1题15分,第2题13分,共计28分)

1. (**序列重排**) 全局数组变量 a 定义如下:

```
const int SIZE = 100; int a[SIZE], n; 它记录着一个长度为n的序列a[1], a[2], ..., a[n]。
```

现在需要一个函数,以整数 $p(1 \le p \le n)$ 为参数,实现如下功能:将序列 a 的前 p 个数与后 n-p 个数对调,且不改变这 p 个数(或 n-p 个数)之间的相对位置。例如,长度为 5 的序列 1, 2, 3, 4, 5,当 p=2 时重排结果为 3, 4, 5, 1, 2。

有一种朴素的算法可以实现这一需求,其时间复杂度为O(n)、空间复杂度为O(n):

```
a[i] = b[i];
}
我们也可以用时间换空间,使用时间复杂度为O(n^2)、空间复杂度为O(1)的算法:
void swap2(int p)
{
 int i, j, temp;
 for (i = p + 1; i <= n; i++) {
 temp = a[i];
 for (j = i; j >= (2); j--)
 // (2分)
 a[j] = a[j - 1];
 (3) = temp;
 // (2分)
 }
}
事实上,还有一种更好的算法,时间复杂度为 O(n)、空间复杂度为 O(1):
void swap3(int p)
{
 int start1, end1, start2, end2, i, j, temp;
 start1 = 1;
 end1 = p;
 start2 = p + 1;
 end2 = n;
 while (true) {
 i = start1;
 j = start2;
 while ((i <= end1) && (j <= end2)) {
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
 i++;
 j++;
 }
```

2. (两元序列)试求一个整数序列中,最长的仅包含两个不同整数的连续子序列。如有多个子序列并列最长,输出任意一个即可。例如,序列"11232323311131"中,有两段满足条件的最长子序列,长度均为7,分别用下划线和上划线标出。

```
#include <iostream>
using namespace std;
int main()
{
 const int SIZE = 100;
 int n, i, j, a[SIZE], cur1, cur2, count1, count2,
 ans length, ans start, ans end;
 //cur1, cur2 分别表示当前子序列中的两个不同整数
 //count1, count2 分别表示 cur1, cur2 在当前子序列中出现的次数
 cin>>n;
 for (i = 1; i <= n; i++)
 cin>>a[i];
 i = 1;
 j = 1;
 //i, j 分别表示当前子序列的首尾, 并保证其中至多有两个不同整数
 while ((j <= n) \&\& (a[j] == a[i]))
 j++;
 cur1 = a[i];
```

```
cur2 = a[j];
count1 = <u>(1)</u>;
 // (3分)
count2 = 1;
ans_length = j - i + 1;
while (j < n) {
 j++;
 if (a[j] == cur1)
 count1++;
 else if (a[j] == cur2)
 count2++;
 else {
 if (a[j - 1] == <u>(2)</u>) {
 // (3分)
 while (count2 > 0) {
 if (a[i] == cur1)
 count1--;
 else
 count2--;
 i++;
 }
 cur2 = a[j];
 count2 = 1;
 }
 else {
 while (count1 > 0) {
 if (a[i] == cur1)
 (3)
 // (2分)
 else
 // (2分)
 (4) ;
 i++;
 }
 (5)
 // (3分)
 count1 = 1;
 }
 }
 if (ans_length < j - i + 1) {
 ans_length = j - i + 1;
 ans_start = i;
```

```
ans_end = j;
}

for (i = ans_start; i <= ans_end; i++)
 cout<<a[i]<<' ';
 return 0;
}</pre>
```