ACM 程序设计算机学院 刘春英

今天,

你 人了吗?

每周一星(1):

06050016wuxingling

关于期末考核的补充:

- 平时成绩30%-分数组成(2×(10~12)+其它)
- 期末考试70%(5个题目)分数组成(25-15-15-10-5)

开胃羹(1)

• 几个常用单词:

- 1、vertex (vertices) 顶点
- 2、polygon 多边形
- 3、convex 凸的
- 4、concave 凹的
- 5、segment (线)段(n);分割(v)

开胃羹(2)

• 再来几个:

```
1、integer 整数
2、positive 正的
3、negative (adj)负的; (n)负数
4、factorial (n)阶乘; (adj)因子的,阶乘的
5、digital (n)数字; (adj)数字的
```

第三讲

老少皆宜之数学题

ACM数学题特点分析:

- ●题意容易理解
- 算法相对简单(有些很难的!!)
- 编程比较容易
- ACM/ICPC入门练习的好选择

下面,分类介绍:

从首届"舜宇"杯说起

比赛背景

由于前一年的邀请赛很多学校没有做出一道题,所以,这次的比赛特意准备了几道简单的题目,目的就是让大多数的学校都能拿个气球回去,也好有个交待,于是有...

第一类

弱智型

Problem A: Let the Balloon Rise

题目评述:

1. 一个让你看到后兴奋的题目...

2. 只要懂点C或者C++,就可解决该问题。

1004题目分析:

- 该题算法思想比较简单,就是对输入的字符串进行比较和统计。值得注意的一点是:
- 如果用C语言来写,要注意可能会把第一个数字后的"回车符"误认为是第一个串,字符串的比较也要用函数和循环语句。
- 而C++则在处理字符串方面较为方便。

Problem E: Elevator

题目评述:

实际上,这是本次比赛最简单的一题, 浙大、浙工大等当时训练水平相对较高 的学校基本上10分钟之内解决该题,这 也是一个没有算法的题目。

这种题目大家不会错过的...

第二类基本型

Problem F: FatMouse' Trade

题目特点:

这个题目比前面两个题目稍难,但是属于能一眼看出解决办法的题目。只要静下心,还是比较容易解决的。

1009算法分析:

- 输入(J,F放入数组)
- 对数组排序(按效益,降序)
- 输出(按效益高低有序交易)

第三类技巧型

先来看一个简单的题目铺垫一下:

1021 Fibonacci Again

题目分析:

- 能被3整除的整数的特点?
- 如果两个数的和能被3整除,这两个数有什么特点?
- 关于能否被3整除,这两个数一共有多少种组合?

还要看程序吗?

Hdoj_1021程序清单:

```
• #include<stdio.h>
• int main()
 long n;
 while(scanf("%ld",&n)!=EOF)
 if (n\%8==2 \parallel n\%8==6)
 printf("yes\n");
 else
 printf("no\n");
 return 0;
```

回到正题

Problem B: Number Sequence

题目特点:

这个题目是一个比较典型的ACM竞赛题,尽管在真正的大赛中这个题目可能算比较简单的,但在本次比赛中,本题难度属于中等,可以说,能做出本题的队伍基本都有二等奖以上。

但如果不认真分析,有可能会掉入陷阱。

Question:

暴力能解决问题吗?

Why?

题目分析:

对于这种题目,千万不能蛮干!实际上,有经验的同学看到本题目的数据规模,很快就能知道:这类题目有规律可循。

现在对这题有什么想法

第四类组老虎型

HDOJ_1071 The Area

第一眼:傻了...

再一看◎

抛物线公式:y=ax^2+bx+c

已知三点 -〉a、b、c 系数

公式已知 - 〉如何求面积?

会简单积分吗?

感觉怎么样?

思考题(1):

(Ural Collegiate Programming Contest 1998)

http://acm.hdu.edu.cn/showproblem.php?pid=1030

题目大意:

Input

Input contains two integer numbers M and N in the range from 1 to 1000000000 separated with space(s).

Output

Output should contain the length of the shortest route.

Sample Input

6 12

Sample Output

3

思考:

要输出的结果和哪些因素有关? 请发表见解。

思考题(2):

(3月4日HDOJ的练习赛题目)

要点分析:

- 1、暴力的复杂度是多少?
- 2、哪些陷阱?
- 3、关键在哪?
- 4、顺利应该多长时间?

数学公式:

- 1、这个大家都会: 1+2+3+4+...n=n(n+1)/2
- 2、这个有些同学忘记了: 1*1+2*2+3*3+...+n*n=n(n+1)(2n+1)/6
- 3、合并后得到n(n+1)(n+2)/3

Any question?

课后作业 (简单数学题)

HDOJ作业:

一、DIY在线作业(2):
《ACM Programming》Exercise (2) by LCY

```
二、常规练习(包含以上作业)
1004、1005、1008、1009
1012~1014、1019~1021
1049、1060、1061、1066
1071、1178、1108、1030
1597
```

下次课内容:

递推求解

课后一定要练习!

Thank you!

See you next week.