

[整理] 字节跳动 后台研发 Java 笔试题

[编码题|20 分] 找周期

时间限制: C/C++ 5 秒, 其他语言 10 秒

空间限制: C/C++ 65536K, 其他语言 131072K

题目描述

对于严格递增的正整数数列 A=a1、a2、.....an,如果一个正整数 T满足:

- 1) 对于数列 A 中的任意元素 x,如果 x+T 不大于 an,则 x+T 也是数列 A 中的元素
- 2) 对于数列 A 中的任意元素 x, 如果 x-T 不小于 a1, 则 x-T 也是数列 A 中的元素 那么称 T 为数列 A 的周期,如果同时满足:
- 3) 所有小于 T 的正整数,都不是 A 的周期

则称T为A的最小周期

输入描述:

每组测试样本的输入格式为:

第一行是一个正整数 N

从第二行开始,每行有若干个正整数,依次存放 $n \times a1 \times a2 \times ...$ an,一共有 N 行,也就是 N 个数列。

sfer Ei

输出描述:

输出有 N 行,每行打印出对应数列的最小周期。

示例 1

输入

3

3 1 2 3

3246

3 3 4 6

输出

1

2

3

说明

数据范围:

N: 0

[编码题 | 20 分] 拼硬币

时间限制: C/C++1秒, 其他语言 2秒

空间限制: C/C++ 65536K, 其他语言 131072K

.

题目描述

•

现有 n1+n2 种面值的硬币,其中前 n1 种为普通币,可以取任意枚,后 n2 种为纪念币,每种最多只能取一枚,每种硬币有一个面值,问能用多少种方法拼出 m 的面值? 8 输入描述:

第一行三个整数 n1, n2, m, 分别表示普通币种类数, 纪念币种类数和目标面值

第二行 n1 个整数,第 i 种普通币的面值 a[i]。保证 a[i]为严格升序。

第三行 n2 个整数,第 i 种纪念币的面值 b[i]。保证 b[i]为严格升序。

对于 30%的测试,保证 1<=n1+n2<=10, 1<=m<=100, 1<=a[i]<=100

1 <= b[i] <= 100

对于 100%的测试,保证 1<=n1+n2<=100, 1<=m<=100000, 1<=a[i]<=100000 1<=b[i]<=100000

输出描述:

输出一行,包含一个数字 x,表示方法总数对 100000007(1e9+7)取模的结果。

注意:不要忘记取模!

示例 1

输入

3 1 5

123

1

输出

9

说明

(x)代表面值为 x 的普通币,[x]代表面值为 x 的纪念币,样例所有方法数如下:

(1)(1)(1)(1)(1)

(1)(1)(1)(2)

(1)(1)(3)

(1)(2)(2)

(2)(3)

(1)(1)(1)(1)[1]

(1)(1)1

(1)1

<u>1</u>(2)

备注:

两个方法,它们任意一种或以上的硬币数量不同,则认为是两种拼法。

[编码题 | 20 分] 矩形游戏

时间限制: C/C++ 1 秒, 其他语言 2 秒

空间限制: C/C++ 65536K, 其他语言 131072K

.

题目描述

•

小 a 在玩一个很简单的游戏,游戏的内容是控制一个小人在一块矩形的空地内走,一旦小人走出矩阵范围,游戏就失败。游戏机有上,下,左,右四个按键,每按一下小人就向相应 的方向走一步。这个游戏过于简单,小 a 说:"这种游戏我闭着眼睛玩都输不了"。于是他便闭上眼睛,进行一连串的操作。但若他中途输了的话就会停止。

那么问题来了:给定小 a 的操作,进行 Q 次询问,你能算出每次询问小人能走多少步吗?输入描述:

第一行为长度 L 的字符串 S,每个字符依次代表小 a 的一次操作。'u'代表向上,'d'代表向下,'l'代表向左,'r'代表向右。字符串 S 不会包含其他字符。

第二行是整数 Q, 代表 Q 次询问

接下来 Q 行,每行有四个整数,N,M,X,Y,保证 1 <= X <= N,1 <= Y <= M,矩阵大小为 N*M,小人初始位置为(X,Y)。

对于 30%的测试, 0

[编码题 | 20 分] 有理数

时间限制: C/C++1秒, 其他语言2秒

空间限制: C/C++ 65536K, 其他语言 131072K

•

题目描述

.

升序数组中第一个是 1, 后续为若干连续的素数,对于数组里面的元素 m 和 n(m < n)都对应了一个有理数 m / n,现在给定这个数组和一个 K,要求返回第 K 小的有理数。输入描述:

每组测试样本的输入格式为:

第一行是一个正整数 N

从第二行开始,每行有若干个正整数,依次存放 K、a1、.....、an,一共有 N 行,也就是 N 组参数。

K 是输入参数表示需要寻找的顺序第 K 小的有理数, a1 - an 是以 1 开始后续 n - 1 个素数。

输出描述:

输出有 N 行,每行两个数字 m 和 n,空格隔开,分别表示第 K 小有理数的分子和分母。 示例 $\mathbf{1}$

输入

1

31235

输出

2 5

备注:

m、n 必须为 a1 - an 中的满足条件的两个数。数据范围为:

10 <= N <= 20000

10 <= K <= 20000

1 <= m < n < 20000

[编码题 20 分] 电容充电

时间限制: C/C++1秒, 其他语言2秒

空间限制: C/C++ 65536K, 其他语言 131072K

题目描述

•

有一台用电容组成的计算器,其中每个电容组件都有一个最大容量值(正整数)。 对于单个电容,有如下操作指令:

指令 1: 放电操作 - 把该电容当前电量值清零

指令 2: 充电操作 - 把该电容当前电量补充到其最大容量值

对于两个电容 A 和 B, 有如下操作指令:

指令 3: 转移操作 - 从 A 中尽可能多的将电量转移到 B,转移不会有电量损失,如果能够充满 B 的最大容量,那剩余的电量仍然会留在 A 中

现在已知有两个电容,其最大容量分别为 a 和 b,其初始状态都是电量值为 0,希望通过一系列的操作可以使其中某个电容(无所谓哪一个)中的电量值等于 c(c 也是正整数),这一系列操作所用的最少指令条数记为 M,如果无论如何操作,都不可能完成,则定义此时 M=0.

sfer Ei

显然对于每一组确定的 a、b、c,一定会有一个 M 与其对应。

输入描述:

每组测试样本的输入格式为:

第一行是一个正整数 N

从第二行开始,每行都是 3 个正整数依次组成一组 a、b、c,一共有 N 组输出描述:

输出为 N 行,每行打印每一组的对应的 M

示例 1

输入

2

3 4 2

234

输出

4

n

说明

对于(3, 4, 2),最少只需要 4 个指令即可完成: (设最大容量为 3 的是 A 号电容,另一个是 B 号电容) 充电 A 转移 A->B 充电 A 转移 A->B 此时 A 中当前电量为 2,操作完成,所以输出 4。 对于(2, 3, 4),显然不可能完成,输出 0。备

注:

数据范围:

N: 0

车厢排序

一列火车有 n 个车厢标记为 1, 2, 3, 4, 5, 6...n 现在因为某些原因,需要调整车厢的相对顺序 例如需要将车厢顺序调整为 2, 3, 1, 4, 5, 6...n 由于车厢庞大,且车厢只能停留在铁轨上,所以不能随心所欲的调整相对顺序

现在只能利用两条并行的铁轨对车厢的顺序进行调整 例如

原序列为 1,2 的车厢

车厢 1 进入铁轨 1 停止

车厢 2 进入铁轨 2, 然后再开出

然后铁轨 1 上的车厢 1 再开出

这样可以使得车厢 2 调整到车厢 1 得前面

现在给你一个期望得到的车厢顺序,请你判断该顺序能否通过以上方法调整车厢顺序而得 到

(车厢只能前进无法后退)

输入格式

第一行 n 表示有 n 个车厢

第二行有 n 个数为 1~n 的排列用空格隔开,表示期望得到的车厢顺序

输出: 若可以得到则输出 Yes 否则输出 No

样例输入 1:

2

2 1

样例输出 1:

Yes

样例输入 2:

5

34152

样例输出 2:

Yes

样例输入 3:

5

34215

样例输出 3:

No

出题数量

一些出题人出了 n 道题,每道题有一个难度系数,难度系数满足以下关系的 3 道题可以组成一套试卷,为了使这 n 道题使用上且只能使用一次,问出题人最少还要出多少题?

a<=b<=c

b-a < = 10;

c-b <= 10;

笔试题目

选择填空的内容为: 计组、概率论、其他高中数学基本知识

编程题 1:输入 16 进制数(1,2...f..)组成的矩阵,由左上角开始,到右下角,只能向右或下走,找出另走过的数的乘积的 16 进制数后缀 0 最少的方法。

编程题 2: 给定长度为 n 序列,分割成 m 段,找出令分割后"数值之和最大的段"最小的分割方法

选择填空重点:

计组: 四路组相连+RLU

1、FIFO - 先进先出

如果一个数据最先进入缓存中,则应该最早淘汰掉。

2、LRU - 最近最久未使用

应当把最久没有被访问到的数据淘汰。

3、LFU - 最近最少使用

一个数据在最近一段时间内使用次数最少

概率论: 已知 $A \times B$ 都条件独立于 C,已知 $P(A|C) \times P(B|C)$,问 P(A|B,C)?

已知一个一元四次方程,给了f(1)、f(2)、..f(5)的值,问f(6)?

sfer Ei

问检验假设、置信区间