2011年第十七届NOIP信奥赛普及组初赛C++试题

题目总数: 28 总分数: 100

一、单项选择题

第 1 题 在二进制 A. 1011 B. 1101 C. 1010 D. 1111	下,1011001+()=1100110。
包 答案	В
A. 39B. 57C. 120	单选题 S ASCII码为48,则字符"9"的ASCII码为()。 体的计算机而定
良 答案	В
第 3 题 一片容量。 A. 1600 B. 2000 C. 4000 D. 1600	为8G的SD卡能储存大约()张大小为2MB的数码照片。
包 答案	C

第4题 单选题

摩尔定律(Moore's law) 是由英特尔创始人之一戈登·摩尔 (Gordon Moor) 提出来的。根据摩尔定律, 在过去几十年一级在可预测的未来纪念,单块集成电驴的集成度大约每() 个月翻一番。

B. 6 C. 18 D. 36	
□ 答案	С
第 5 题 无向完全) 条边。 A. 7 B. 21 C. 42 D. 49	单选题 图是图中每对顶点之间都恰好有一条边的简单图。已知无向完全图G有7个顶点,则它共有(
包 答案	В
A. 硬盘 B. 高速 C. 内存	() 的重要组成部分。 注 缓存
包 答案	D
第7题 如果根结 A. 10 B. 11 C. 12 D. 13	单选题 点的深度记为1,则一棵恰有2011个叶结点的二叉树的深度最少是()。
良 答案	В
	单选题 铃声响了,同学们都陆续地奔向操场,按老师的要求从高到矮站成一排。每个同学按顺 序来到操场 排尾走到排头,找到第一个比自己高的同学,并站在他的后面。这种站队的方法类似于()

A. 快速排序B. 插入排序

A. 1

D. 归并排序
□ 答案 B
第 9 题 单选题 一个正整数在二进制下有100 位,则它在十六进制下有() 位。 A. 7 B. 13 C. 25 D. 不能确定
尼 答案 C
第 10 题 单选题 有人认为,在个人电脑送修前,将文件放入回收站中就是已经将其删除了。这种想法是 ()。 A. 正确的,将文件放入回收站以为着彻底删除、无法恢复 B. 不正确的,只有将回收站清空后,才意味着彻底删除、无法恢复 C. 不正确的,即使回收站清空,文件只是被标记为删除,仍可能通过回复软件找回 D. 不正确的,只要在硬盘上出现过的文件,永远不可能被彻底删除
la 答案 C
第 11 题 单选题 广度优先搜索时,需要用到的数据结构是()。 A. 链表 B. 队列 C. 栈 D. 散列表
良答案 B
第 12 题 单选题 在使用高级语言编写程序时,一般提到的"空间复杂度"中的"空间"是指()。 A. 程序运行时理论上所占的内存空间 B. 程序运行时理论上所占的数组空间 C. 程序运行时理论上所占的硬盘空间 D. 程序源文件理论上所占的硬盘空间
la 答案 A

C. 冒泡排序

第13题 单选题

在含有 n 个元素的双向链表中查询是否存在关键字为k的元素,最快情况下运行的时间复杂度是()。

- A. O(1)
- B. O(log n)
- C. O(n)
- D. $O(n \log n)$

□ 答案 C

第14题 单选题

生物特征识别,是利用人体本身的生物特征进行身份认证的一种技术。目前,指纹识别、虹膜识别、人脸识别 等技术已广泛应用于政府、银行、安全防卫等领域。 一下不属于生物特征识别技术及其应用的是() 。

A.

指静脉验证

В.

步态验证

C.

ATM机密码验证

D.

声音验证

同答案 C

第 15 题 单选题

现有一段文言文,要通过二进制哈夫曼编码进行压缩。简单起见,假设这段文言文只由4个汉字"之"、"呼"、 "者"、"也"组成,它们出现的次数分别为700、600、300、200。那么,"也"字的编码长度是()。

- A. 1
- B. 2
- C. 3
- D. 4

□ 答案 C

第 16 题 单选题

关于汇编语言,下列说法错误的是()

- A. 是一种与具体硬件相关的程序设计语言
- B. 在编写复杂程序时,相对于高级语言而言代码量较大,且不易调试
- C. 可以直接反问寄存器、内存单元、以及I/O端口
- D. 随着高级语言的诞生,如今已完全被淘汰,不再使用

良答案 D

第17题 单选题

() 是一种选优搜索法,按选优条件向前搜索,以达到目标。当搜索到某一步时,发现原先选择并不优 或达不到目标,就退回一步重新选择。

- A. 回溯法
- B. 枚举法
- C. 动态规划
- D. 贪心

□答案 A

第 18 题 单选题

1956年()手语肖克利、巴丁和布拉顿,以表彰他们对半导体的研究和晶体管效应的发现。

- A. 诺贝尔物理学奖
- B. 约翰·冯·诺依曼奖
- C. 图灵奖
- D. 高德纳奖

民答案 A

第19题 单选题

对一个有向图而言,如果每个节点都存在到达其他任何节点的路径,那么就称它是强连通的。例如,有图就是 一个强连通图。事实上,在删掉边()后,它依然是强连通的。

A. a

- B. b
- C. c
- D. d

良答案 A

第20题 单选题

从ENIAC到当前最先进的计算机,冯·诺依曼体系结构始终占有重要地位。冯诺依曼提醒结构的核心内容是(

- A. 采用开关电路
- B. 采用半导体器件
- C. 采用存储程序和程序控制原理
- D. 采用键盘输入

□ 答案 C

二、问题求解

第21题 填空题

每份考卷都有一个8位二进制序列号。当且仅当一个序列号含有偶数个1时,它才是有效的。例如,0000000 、01010011 都是有效的序列号,而 11111110不是。那么,有效的序列号共有_____个。

包答案 128

第22题 填空题

定义字符串的基本操作为:删除一个字符\插入一个字符和将一个字符修改成另外一个字符这三种操作。将字 符串A变成字符串B的最少操作步数,称为字符串A到字符串B的编辑距离。字符串"ABCDEFG"到字符串" BADECG"的编辑距离为_____

包答案 3

三、阅读程序写结果

第23题 填空题

```
1 #include<iostream>
  using namespace std;
2
  int main()
3
4
  {
```

```
5
 inti,n,m,ans;
 6
 cin>>n>>m;
 7
 i=n;
8
 ans=0;
9
 while(i<=m){</pre>
10
 ans+=i;
11
 i++;
12
 }
13
 cout<<ans<<endl;
 return 0;
14
15
```

输入: 10 20

输出: _____

₹ 答案

165

第24题 填空题

```
#include<iostream>
1
 2
 #include<string>
3
 using namespace std;
4
 int main()
5
 string map= "2223334445556667778889999";
 6
7
 string tel;
8
 inti;
9
 cin>>tel;
 for(i=0;i<tel.length();i++)</pre>
10
 if((tel[i]>='0') && (tel[i]<='9') )</pre>
11
12
 cout<<tel[i];</pre>
 elseif( (tel[i]>='A') && (tel[i]<='Z'))</pre>
13
14
 cout<<map[tel[i]-'A'];</pre>
15
 cout<<endl;
16
 return 0;
17 | }
```

输入: CCF-NOIP-2011

输出: _____

包 答案

22366472011

第25题 填空题

```
#include<iostream>
1
2
 #include<cstring>
 using namespace std;
4
 const int SIZE = 100;
 int main()
5
6
 int n,i,sum,x,a[SIZE];
7
 cin>>n;
9
 memset(a,0,sizeof(a));
10
 for(i=1;i<=n;i++){</pre>
 cin>>x;
11
12
 a[x]++;
13
 }
14
 i=0;
 sum=0;
15
16
 while(sum<(n/2+1)){</pre>
17
 i++;
 sum+=a[i];
18
19
 }
20
 cout<<i<<endl;</pre>
21
 return 0;
22
 }
```

输入:

11

45664332321

输出: ______

□ 答案

3

第 26 题 填空题

```
#include<iostream>
1
2
 using namespace std;
3
 int solve(intn,intm)
4
5
 inti,sum;
 if(m==1) return 1;
6
7
 sum=0;
 for(i=1;i<n;i++)</pre>
8
9
 sum+= solve(i,m-1);
 return sum;
10
11
 }
 int main()
12
13
 {
 int n,m;
14
15
 cin>>n>>m;
16
 cout<<solve(n,m)<<endl;</pre>
```

```
17 | return 0;
18 | }
```

输入: 74

输出: _____

□ 答案

20

四、完善程序

```
第27题 问答题
```

(子矩阵) 给输入一个n1*m1的矩阵a,和n2*m2的矩阵b,问a中是否存在子矩阵和b相等。若存在,输出所有子矩阵左上角的坐标:若不存在输出"There isno answer"。

```
#include<iostream>
using namespace std;
const int SIZE = 50;
int n1,m1,n2,m2,a[SIZE][SIZE],b[SIZE][SIZE];
int main()
{
 int i,j,k1,k2;
 bool good ,haveAns;
 cin>>n1>>m1;
 for(i=1;i<=n1;i++)
 for(j=1;j<=m1;j++)
 cin>>a[i][j];
 cin>>n2>>m2;
 for(i=1;i \le n2;i++)
 for(j=1;j<=m2;j++)
 1
 haveAns=false;
 for(i=1;i \le n1-n2+1;i++)
 for(j=1;j<=______;j++){
 ③ ;
```

```
for(k1=1;k1 \le n2;k1++)
 for(k2=1;k2<= ______;k2++){
 if(a[i+k1-1][j+k2-1]!=b[k1][k2])
 good=false;
 }
 if(good){
 cout<<i<<"<<j<<endl;
 (5) ;
 }
 }
 if(!haveAns)
 cout<<"There is no answer"<<endl;
 return 0;
}
艮 答案
 ① cin>>b[i][j]
 ② m1-m2+1
 3 good=true
 (4) m2
 (5) haveAns=true
第28 题 问答题
(大整数开方) 输入一个正整数n(1≤n≤10<sup>100</sup>) ,试用二分法计算它的平方根的整数部分。
#include<iostream>
#include<string>
using namespace std;
const int SIZE=200;
struct hugeint{
 int len,num[SIZE];
};
// 其中len表示大整数的位数; num[1]表示个位, num[2]表示十位, 以此类推
hugeint times(hugeinta,hugeintb)
 计算大整数a和b的乘积
{
 inti,j;
 hugeint ans;
 memset(ans.num,0,sizeof(ans.num));
```

```
for(i=1;i<=a.len;i++)
 for(j=1;j\leq b.len;j++)
 <u>1</u> +=a.num[i]*b.num[j];
 for(i=1;i<=a.len+b.len;i++){
 ans.num[i+1]+=ans.num[i]/10;
 }
 if(ans.num[a.len+b.len]>0)
 ans.len=a.len+b.len;
 else
 ans.len=a.len+b.len-1;
 return ans;
}
hugeint add(hugeinta,hugeintb)
// 计算大整数a和b的和
{
 inti;
 hugeint ans;
 memset(ans.num,0,sizeof(ans.num));
 if(a.len>b.len)
 ans.len=a.len;
 else
 ans.len=b.len;
 for(i=1;i<=ans.len;i++){</pre>
 ans.num[i]+=_______;
 ans.num[i+1]+= ans.num[i]/10;
 ans.num[i]%=10;
 }
 if(ans.num[ans.len+1]>0)
 ans.len++;
 return ans;
}
hugeint average(hugeinta,hugeintb)
// 计算大整数a和b的平均数的整数部分
{
 inti;
 hugeint ans;
 ans=add(a,b);
```

```
for(i=ans.len;i>=2;i--){
 ans.num[i-1]+=(________)*10;
 ans.num[i]/=2;
 }
 ans.num[1]/=2;
 if(ans.num[ans.len]==0)
 ans.len--;
 return ans;
}
hugeint plustwo(hugeinta)
 计算大整数加2之后的结果
{
 inti;
 hugeint ans;
 ans=a;
 ans.num[1]+=2;
 i=1;
 while( (i<=ans.len)&&(ans.num[i]>=10) ){
 ans.num[i+1]+=ans.num[i]/10;
 ans.num[i]%=10;
 j++;
 }
 if(ans.num[ans.len+1]>0)
 (5) ;
 return ans;
}
boolover(hugeinta,hugeintb)
 若大整数a>b则返回true, 否则返回false
{
 inti;
 if(______)
 return false;
 if( a.len>b.len )
 return true;
 for(i=a.len;i>=1;i--){
```

```
if(a.num[i]<b.num[i])</pre>
 return false;
 if(a.num[i]>b.num[i])
 return true;
 }
 return false;
}
int main()
{
 string s;
 inti;
 hugeint target,left,middle,right;
 cin>>s;
 memset(target.num,0,sizeof(target.num));
 target.len=s.length();
 for(i=1;i<=target.len;i++)</pre>
 target.num[i]=s[target.len-i]-
 memset(left.num,0,sizeof(left.num));
 left.len=1;
 left.num[1]=1;
 right=target;
 do{
 middle=average(left,right);
 if(over(_________))
 right=middle;
 else
 left=middle;
 }while(!over(plustwo(left),right) );
 for(i=left.len;i>=1;i--)
 cout<<left.num[i];
 return 0;
}
₹ 答案
 ① ans.num[i+j-1]
 ② ans.num[i]%=10
 3 a.num[i]+b.num[i]
 4 ans.num[i] % 2
 (5) ans.len++
 6 a.len<b.len
 ⑦ '0'或 48
```

® times(middle,middle),target