2021 CSP-S(提高级)认证第一轮试题及详细解析

单选选择答案

1A	2B	3A	4C	5C	6C	7C	8B
9D	10A	11A	12C	13C	14C	15B	

一、单项选择题(共 15 题,每题 2 分,共计 30 分,每题仅有一个正确答案案) 1.在 Linux 系统终端中,用于列出当前目录下所含的文件和子目录的命令为()。

A. 1s **B.** cd **C.** cp **D.** all

【解析】Linux 系统中: 1s 命令用于显示指定工作目录下之内容(列出目前工作目录所含之文件及子目录); cd 命令用于切换当前工作目录; cp 命令主要用于复制文件或目录; all 只是用来凑数的,没什么实际意义。

2.二进制数 001010102 和 000101102 的和为()。

A. 0011111002 B. 010000002 C. 0011111002 D. 010000102

【解析】这是一个最基本的二进制加法,出现了连续的进位算出来是 010000002

3.在程序运行过程中,如果递归调用的层数过多,可能会由于()引发错误。

A. 系统分配的栈空间溢出

- B. 系统分配的队列空间溢出
- C. 系统分配的链表空间溢出
- D. 系统分配的堆空间溢出

【解析】递归需要使用到系统堆栈空间,如果递归层数过多,导致系统堆栈空间不足。

4.以下排序方法中, ()是不稳定的。

A. 插入排序 B. 冒泡排序 C. 堆排序 D. 归并排序

【解析】待排序的记录序列中可能存在两个或两个以上关键字相等的记录。排序前的序列中Ri 领先于Rj(即 i<j).若在排序后的序列中Ri 仍然领先于Rj,则称所用的方法是稳定的。比如 int 数组[1,1,1,6,4]中a[0],a[1],a[2]的值相等,在排序时不改变其序列,则称所用的方法是稳定的.(插入排序、冒泡排序、二叉树排序、二路归并排序及其他线形排序是稳定的;选择排序、希尔排序、快速排序、堆排序是不稳定的).

5.以比较为基本运算,对于 2n 个数,同时找到最大值和最小值,最坏情况下需要的最小的比较次数为 ()。

A. 4n-24n-2 B. 3n+13n+1 C. 3n-23n-2 D. 2n+12n+1

【解析】比较可以分解成 3 步来进行:第一步先将 2n 个两两比较 n 次将数字分为两组:含有最大值的较大值一组与含有最小值的较小值一组;第二步在较大值组中进行 n-1 次比较得出最大值;第三步在较小值组中进行 n-1 次比较得出最小值,总共 n+n-1+n-1=3n-2 次。

6.现有一个地址区间为 0 到 10 的哈希表,对于出现冲突情况,会往后找第一个空的地址存储(到 10 冲突了就从 0 开始往后),现在要依次存储(0,1,2,3,4,5,6,7),哈希函数为 $h(x)=x^2 \mod 11$ 。请问 7 存储在哈希表哪个地址中()。

A. 5 B. 6 C. 7 D. 8

【解析】对每个数分别计算一下,得出 h(x)=(0,1,4,9,5,3,3,5)。 重复的调整一下 0,1,4,9,5,3,6,7。

7.G 是一个非连通简单无向图(没有自环和重边), 共有 36 条边, 则该图至少有() 个点。

A. 8 B. 9 C. 10 D. 11

【解析】设有 n 个点,除了一个孤立点外剩下点为完全图。(n-1)*(n-2)/2=36 解得 n=10 8.令根结点的高度为 1,则一棵含有 2021 个结点的二叉树的高度至少为 () 。

A. 10 B. 11 C. 12 D. 2021

【解析】当树为完全二叉树时的高度为最小,所以 $2^{10} \le 2021 < 2^{11}$

- 9. 前序遍历和中序遍历相同的二叉树为且仅为()。
- A. 只有 1 个点的二叉树
- B. 根结点没有左子树的二叉树
- C. 非叶子结点只有左子树的二叉树
- D. 非叶子结点只有右子树的二叉树

【解析】前序遍历: 先根再左子树后右子树, 中序遍历: 先左子树再根后右子树。所以去掉左子树时两个相同。

10.定义一种字符串操作为交换相邻两个字符。将 DACFEB 变为 ABCDEF 最少需要()次上述操作。

A. 7 B. 8 C. 9 D. 6

【解析】ADCFEB->ACDFEB->ACDEFB->ACDEBF->

ACBDEF->ABCDEF, 共 7 次。

11.有如下递归代码

```
solve(t, n):
if t=lreturn1
elsereturn5 * solve(t-1, n) mod n
则 solve(23, 23) 的结果为()。
```

A. 1 B. 7 C. 12 D. 22

【解析】程序的运行结果为 5²² mod 23,根据用费马小定理,在 p 为素数的情况下, a^{p-1}≡1(mod p),所以 5²²≡1(mod 23) 。

12.斐波那契数列的定义为: $F_1=1,F_2=1,F_n=F_{n-1}+F_{n-2}(n≥3)$ 。现在用如下程序来计算斐波那契数列的第 n 项, 其时间复杂度为 () 。

F(n):

if n<=2return1 elsereturnF(n-1) + F(n-2)

A. O(n)B. $O(n^2)$ C. $O(2^n)D$. O(nlogn)

【解析】时间复杂度

f(n) = f(n-1) + f(n-2) 每一层都包含一个加法操作 例如 n = 8 时, $T(n) = 2^0 + 2^1 + 2^2 + 2^3 + 2^4 + 2^5 + 2^6 = 2^7-1$ $O(n) = 2^7-1 = 2^n$

13.有 8 个苹果从左到右排成一排,你要从中挑选至少一个苹果,并且不能同时挑选相邻的两个苹果,一共有()种方案。

A. 36 B. 48 C. 54 D. 64

【解析】只选 1 个苹果,有 8 种结果;选 2 个苹果,有 6+5+4+3+2+1=21 种;选 3 个苹果,有 4+3+2+1+3+2+1+2+1+1=20 种;选 4 个苹果,有 5 种。 所以总 8+21+20+5=548+21+20+5=54。 14.设一个三位数 n=a,b,c,其中 a,b,c 均为 1 到 9 之间的整数,若以 a,b,c 作为三角形的 三条边可以构成等腰三角形(包括等边),则这样的 n 有()个。

A. 81 B. 120 C. 165 D. 216

【解析】考虑 a=b≠c 有几种。

1,1 无解。2,2 有 2+2-1-1=2 种。

同理, 3,3 有 4 种, 4,4 有 6 种, 后面 5 到 9 都是 8 种。

所以 8×5+6+4+2=52。

而 a=b=c 有 9 种。

所以 52×3+9=165。

15.有如下的有向图, 节点为 A, B, ..., J, 其中每条边的长度都标在图中。则节点 A 到节点 J 的最短路径长度为()

A. 16 B. 19 C. 20 D. 22

【解析】单源最短路径问题,没有负边权,可以用 dijkstra 算法模拟一下。

二、阅读程序(程序输入不超过数组或字符串定义的范围:判断题正确填√,错误填x:除特殊说明外,判断题1.5分,选择题3分,共计40分)

```
1 #include <iostream>
2 #include <cmath>
 using namespace std;
 const double r = acos(0.5);
7
 int a1,b1, c1,d1;
8
 int a2,b2,c2,d2;
 inline int sq(const int x){ return x*x;}
10
11
 inline int cu(const int x){return x*x*x;}
12
13 int main()
14 🗦 {
15
 cout.flags(ios::fixed);
16
 cout.precision(4);
17
18
 cin >>a1 >>b1 >>c1 >>d1;
19
 cin >>a2 >>b2 >>c2 >>d2;
20
21
 int t=sq(a1-a2)+sq(b1-b2)+sq(c1-c2);
22
23
 if(t <= sq(d2 -d1))cout<< cu(min(d1,d2))*r*4;
24
 else if(t >= sq(d2+ d1)) cout << 0;
25 🖨
 else {
26
 double x= d1 - (sq(d1)-sq(d2)+t)/ sqrt(t)/ 2;
 double y= d2-(sq(d2)-sq(d1)+t)/ sqrt(t)/ 2;
27
 cout<<(x*x*(3 *d1-x)+y *y*(3 *d2-y))*r;
28
29
30
 cout << endl;
31
 return 0;
32 L }
```

假设输入的所有数的绝对值都不超过 1000,完成下面的判断题和单选题和判断题:

【解析】首先先看一下程序,通过求 t 可以猜出这是三维坐标系。还有 r 可以大致猜测是球。

因为 $\cos 60 = 0.5$,而 60 在弧度制下就是 $\pi/3$ 。

可以猜测一下,因为 $V=4/3\pi r_3$, r 是 $\pi/3$,所以本题和球关系很大,而 d 是半径。

16. 将第 21 行中 t 的类型声明从 int 改为 double,不会影响程序运行的结果。()

【解析】没有任何下取整的操作,并且结果也是 double 不影响,故判对。

17.将第 26、27 行中的/sqrt(t)/2 替换为/2/sqrt(t), 不会影响程序运行的结果。

()

【解析】这里 sqrt 是小数, 若先除以 2 会默认下取整。故判错。

18.将第 28 行中的 x * x 改成 sq(x)、y * y 改成 sq(y) , 不会影响程序运行的结果。

()

【解析】sq() 函数内是算 int 类型的平方,这里的 x 和 y 都是 double 类型。故判错。

19. (2 分) 当输入为 0 0 0 1 1 0 0 1 时, 输出为 1.3090。()

【解析】手动模拟,这个不会难算。结果为 $5\pi/12$ 估算一下,差不多,故判对。

20.当输入为 1 1 1 1 1 1 1 2 时,输出为()。

A. 3. 1416 B. 6. 2832 C. 4. 7124 D. 4. 1888

【解析】走特判,所以 $4/3\pi r$ 3 直接带进去,其中 r 取 1 。

21. (2.5 分) 这段代码的含义为()。

A. 求圆的面积并 B. 求球的体积并

C. 求球的体积交 D. 求椭球的体积并

【解析】根据上面的分析和特判的 min, 所以判断是交。

```
1 #include <algorithm>
 #include <iostream>
 using namespace std;
 int n, a[1005];
 6
 struct Node
8 ₽ {
9
 int h,j,m,w;
10
 Node(const int _h,const int _j,const int _m,const int _w):
11
12
 h(_h),j(_j),m(_m),w(_w)
 {}
13
14
15
 Node operator+(const Node &o)const
16 🖨
17
 return Node(
18
 max(h,w + o.h),
19
 max(max(j,o.j),m + o.h),
20
 max(m + o.w,o.m),
21
 w +o.w);
22
```

```
24
25
 Node solve1(int h, int m)
26 □ {
27
 if(h >m)
28
 return Node(-1,-1,-1,-1);
29
 if(h== m)
30
 return Node(max(a[h],0),max(a[h],0),max(a[h],0),a[h]);
31
 int j=(h + m)>>1;
32
 return solve1(h,j)+ solve1(j+ 1, m);
33
34
35
 int solve2(int h,int m)
36 □ {
37
 if (h>m)
38
 return -1;
39
 if (h == m)
40
 return max(a[h],0);
 int j=(h+m)>>1;
41
42
 int wh = 0, wm = 0;
43
 int wht = 0, wmt = 0;
44 🖨
 for(int i=j;i>=h;i--){
45
 wht += a[i];
46
 wh = max(wh, wht);
47
48 🛱
 for(int i=j+1;i<= m; i++){</pre>
49
 wmt += a[i];
50
 wm = max(wm,wmt);
51
52
 return max(max(solve2(h,j),solve2(j+1,m)),wh+ wm);
53 L }
54
55
 int main()
56 □ {
57
 cin >>n;
58
 for(int i=1;i<= n;i++)cin >>a[i];
59
 cout << solve1(1,n).j<< endl;</pre>
60
 cout << solve2(1, n)<< endl;</pre>
61
 return 0;
62 L }
```

【解析】这是一段求最大子段和的程序。

22.程序总是会正常执行并输出两行两个相等的数。()

【解析】这个没啥问题,正确。

23.第 28 行与第 38 行分别有可能执行两次及以上。()

24.当输入为 5 -10 11 -9 5 -7 时,输出的第二行为"7"。()

【解析】考虑二分到最边界,此时 (n,n+1) 会分成 (n,n) 和 (n+1,n+1) 相等情况被特判走了,所以不会走那两行特判。若开头输入的 n<0,也只会分别执行一次。故判错。

【解析】n=5,所以这一段的最大字段和为 11,故判错。

```
25.solvel(1, n)的时间复杂度为()。
```

A. O(logn) B. O(n) C. O(nlogn) D. O(n!)

```
【解析】T(n)=2T(n/2)+1T(n)=2n-1。
```

26.solve2(1, n)的时间复杂度为()。

A. O(logn) B. O(n) C. O(nlogn) D. O(n!)

【解析】 $T(n)=2T(n/2)+nO(n\log n)$ 。

27.当输入为 10 -3 2 10 0 -8 9 -4 -5 9 4 时,输出的第一行为 () 。

A. 13 **B.** 17 **C.** 24 **D.** 12

【解析】n=10.所以最大字段和为 2 10 0 -8 9 -4 -5 9 4 , 为 17。

```
(3)
 #include <iostream>
 2
 #include <string>
 3
 using namespace std;
 4
 5
 char base[64];
 char table[256];
 6
 7
 8
 void init()
 9 🖵 {
 10
 for(int i=0;i<26;i++) base[i]='A'+i;</pre>
 11
 for(int i=0;i<26;i++) base[26+i]='a'+i;
 for(int i=0;i<10;i++) base[52+i]='0'+ i;
 12
 base[62]='+',base[63]='/';
 13
 14
 15
 for(int i=0;i<256;i++)table[i]=0xff;</pre>
 16
 for(int i=0;i<64; i++)table[base[i]]=i;</pre>
 17
 table['='] = 0;
 18
 19
 20
 string encode(string str)
 21 🖵 {
 22
 string ret;
 23
 int i;
 24 🖨
 for(i= 0;i+3<= str.size();i += 3){
 ret += base[str[i] >> 2];
 25
 ret += base[(str[i]& 0x03)<< 4|str[i+ 1] >>4];
 26
 27
 ret+= base[(str[i+ 1]&0xf)<< 2|str[i+ 2]>>6];
 ret += base[str[i + 2] &0x3f];
 28
 29
 if(i <str.size()){</pre>
 30 🚍
 31
 ret += base[str[i]>>2];
 32 白
 if(i+1== str.size()){
 ret+= base[(str[i]& 0x03)<< 4];
 33
 34
 35
 35 <del>|</del>
36 <del>|</del> <del>|</del>
 else {
 37
 ret+= base[(str[i]&0x03)<< 4|str[i+ 1]>>4];
 ret += base[(str[i +1] & 0x0f)<< 2];
 38
 ret +="=";
 39
 40
 41
 42
 return ret:
 L }
 43
```

```
45
 string decode(string str)
46 🖵 {
47
 string ret;
48
 int i;
49 -
 for(i=0;i< str.size();i +=4){
 ret+=table[str[i]]<<2 | table[str[i+1]]>>4;
if(str[i+ 2] != '=')
50
51
 ret +=(table[str[i+1]]& 0x0f)<<4 | table[str[i+2]]>>2;
52
53
 if(str[i+ 3] !='=')
54
 ret+=table[str[i+2]]< 6|table[str[i+3]];
55
56
 return ret;
57
58
59
 int main()
60 🖵 {
61
 init();
62
 cout<<int(table[0])<< endl;</pre>
63
64
 int opt;
65
 string str;
66
 cin >> opt >>str;
67
 cout<<(opt? decode(str):encode(str))<<endl;</pre>
68
 return 0;
 L }
69
```

【解析】根据函数名 decode 和 encode 以及程序的描述,能比较清晰地发现这是一个加密和解密的过程。

28.程序总是先输出一行一个整数,再输出一行一个字符串。()

【解析】错误,因为有可能被解码成换行符'\n'而导致换行

29.对于任意不含空白字符的字符串 str1, 先执行程序输入 0 str1, 得到输出的第二行记为 str2; 再执行程序输入 1 str2, 输出的第二行必为 str1。()

【解析】因为是加密和解密,这两个必然相同。故判对。

30.当输入为 1 SGVsbG93b3JsZA==时,输出的第二行为 HelloWorld。()

【解析】手动模拟,判错。

31.设输入字符串长度为 n, encode 函数的时间复杂度为 () 。

A. $\Theta_{i}O(n)B$. O(n) C. $O(n\log n)D$. O(n!)

【解析】看程序, 是 O(n) 的。

32.输出的第一行为()。

A. 0xff **B.** 255 **C.** 0xFF **D.** -1

【解析】因为 table 数组的类型被定义为 char, 所以结果是-1 而不是 0xff 或者 255 。

33. (4 分) 当输入为 0 CSP2021csp 时,输出的第二行为()。

A. Q1NQMjAyMWNzcAv= B. Q1NQMjAyMGNzcA==

C. Q1NQMjAyMGNzcAv= D. Q1NQMjAyMWNzcA==

【解析】模拟一下程序运行情况 。

三、完善程序 (单选题, 每小题 3 分, 共计 30 分)

(1) (魔法数字) 小 H 的魔法数字是 4 。给定 n ,他希望用若干个 4 进行若干次加法、减法和整除运算得到 n 。但由于小 H 计算能力有限,计算过程中只能出现不超过 M=10000 的正整数。求至少可能用到多少个 4 。例如,当 n=2 时,有 2=(4+4)/4,用到了 3 个 4,是最优方案。

```
#include <iostream>
1
 2
 #include <cstdlib>
 3
 #include <climits>
 4
 5
 using namespace std;
 6
 7
 const int M = 10000;
 8
 bool Vis[M + 1];
9
 int F[M + 1];
10
11 □ void update(int &x, int y) {
12
 if(y<x)
13
 x = y;
14 L
15
16 int main(){
17
 int n;
18
 cin >> n;
19
 for(int i = 0; i<= M; i++)</pre>
20
 F[i]=INT MAX;
21
 o;
22
 int r = 0;
23 🖨
 while(② ){
24
 r++;
25
 int x = 0;
26
 for(int i = 1; i <= M; i++)
27
 if(3)
28
 x = i;
29
 Vis[x] = 1;
30
 for(int i = 1; i <= M; i++)</pre>
31 🖵
 if (@ ) {
32
 int t = F[i] + F[x];
33
 if(i + x \le M)
34
 update(F[i + x],t);
35
 if(i != x)
36
 update(F[abs(i-x)],t);
37
 if(i%× ==0)
38
 update(F[i/x],t);
39
 if(x%i == 0)
40
 update(F[x / i], t);
41
```

试补全程序。

本题类似 dijkstra ,每次选择已经确定最小操作的数字来转移到其他数字。

而 vis 记录已经确定不会再更改操作数的数。

34. ①处应填()

$$A. F[4] = 0 B. F[1] = 4 C. F[1] = 2 D. F[4] = 1$$

【解析】首先 4 需要的操作数是 1 , 1 需要的是 2 。对于程序来说,都是小操作数转移到 大操作数。

35. ②处应填()

A. !Vis[n] B. r < n

C. F[M] == INT MAX D. F[n] == INT MAX

【解析】结束掉件首先肯定是 n 已经算出来了。但 r 似乎对本题没有任何影响......

当 Fn 有值时也不一定是最优的,只有当 Fn 作为可以去转移别人的时候才是最优的。

36. ③处应填()

A.F[i] == r B.!Vis[i] && F[i] == r

C. F[i] < F[x] D. !Vis[i] && F[i] < F[x]

【解析】这题真的很像 dijkstra, 选择一个没转移过的但又不会再被转移的数。

37. ④处应填()

A.F[i] < F[x] B.F[i] <= r C.Vis[i] D.i <= x

【解析】两个数转移到新的数,只有当这两个数都是最优的时候,才能保证本次转移不会白转移(指其中一个数再更新本次转移作废)。

(2) (RMQ 区间最值问题) 给定序列 a1,...,an 和 m 次询问, 每次询问给定 l,r, 求 max{a1,...,an}。

为了解决该问题,有一个算法叫 the Method of Four Russians ,其时间复杂度为 O(n+m) ,步骤如下:

- 建立 Cartesian (笛卡尔) 树,将问题转化为树上的 LCA (最近公共祖先)问题。
- 对于 LCA 问题,可以考虑其 Euler 序 (即按照 DFS 过程,经过所有点,环游回根的序列),即求 Euler 序列上两点间一个新的 RMQ 问题。
- 注意新的问题为 ±1 RMQ,即相邻两点的深度差一定为 1 。

下面解决这个±1 RMQ 问题, "序列"指 Euler 序列:

- 设 t 为 Euler 序列长度。取 b=[log2t/2]。将序列每 b 个分为一大块, 使用 ST 表
 (倍增表) 处理大块间的 RMQ 问题,复杂度 O(t/blogt)=O(n)。
- (重点)对于一个块内的 RMQ 问题, 也需要 O(1) 的算法。由于差分数组 2^{b-1} 种, 可以预处理出所有情况下的最值位置,预处理复杂度 $O(b2^b)$,不超过 O(n)。
- 最终,对于一个查询,可以转化为中间整的大块的 RMQ 问题,以及两端块内的 RMQ 问题。

试补全程序。

```
1
 #include <iostream>
 2
 #include <cmath>
 3
 4
 using namespace std;005
 5
 const int MAXN = 100000, MAXT = MAXN << 1;</pre>
 6
 const int MAXL = 18, MAXB = 9, MAXC = MAXT / MAXB;
 7
 8
 9 | struct node {
10
 int val;
 int dep, dfn, end;
11
 node *son【2】//son【0】, son【1】分别表示左右儿子013
12
13
 } T[MAXN];
14
15
 int n,t,b,c,Log2[MAXC + 1];
16
 int Pos[(1<<(MAXB-1))+5],Dif[MAXC+1];
17
 node *root, *A[MAXT], *Min[MAXL][MAXC];
18
19 🖃 void build(){//建立 Cartesian树
 static node *S[MAXN + 1];
20
21
 int top = 0;
22 —
 for(int i= 0;i< n;i++){
23
 node*p=&T[i];
24
 while(top && S[top]->val< p->val)
 Φ;
25
26
 if(top)
27
 Φ;
28
 S[++top]=P;
29
30
 root = S[1];
31
32
33 ☐ void DFS(node*p){//构建 Euler 序列
 A[p->dfn=t++]=P;
34
 for(int i= 0;i< 2;i++)
35
36
 if(p->son[i]){
 p->son[i]->dep=p->dep+1;
37
38
 DFS(p->son[i]);
39
 A[t++] = p;
40
41
 p->end = t - 1;
42
43
44 mode *min(node*x, node*y) {
 return o ? x : y;
45
46
47
48 _ void ST_init() {
49
 b =(int)(ceil(log2(t)/2));
50
 c= t / b;
51
 Log2[1] =0;
52
 for(int i = 2;i <= c;i++)
 Log2[i] = Log2[i >>1] + 1;
53
54 —
 for(int i= 0;i< c;i++){
55
 Min[0][i]=A[i*b];
56
 for(int j=1;j<b;j++)
57
 Min[0][i]=min(Min[0][i],A[i*b+j]);
58
59
 for(int i=1,l= 2;l<= c;i++,l<<= 1)
60
 for(int j= 0j+1<= c;j++)
 Min[i][j]= min(Min[i-1][j],Min[i-1][j+(l>>1)]);
61
```

```
62 - }
 63
 64 🔲 064 void small_init(){// 换内 预处理
 for(int i= 0;i<= c;i++)
 65
 for(int j=1;j<b&&i*b+j<t;j++)
 66
 67
 if(@)
 68
 Dif[i] |=1<<(j-1);
 69 🖵
 for(int S=0;S<(1<<(b-1));S++){
 int mx = 0, v = 0;
 70
 71 🖃
 for(int i=1;i<b;i++){
 72
 O ;
 73
 if(v<mx){
 74
 mx=v:
 75
 Pos[S] = i;
 76
 77
 78
 79
 80
 81  node *ST_query(int l,int r){
 int g = Log2[r - 1 + 1];
 82
 return min(Min[g][1],Min[g][r -(1<< g)+1]);
 83
 84
 85
 86 node *small_query(int 1, int r{// 炔內查詢
 87
 int p = 1/b;
 88
 int S = 0;
 return A[l+ Pos[S]];
 29
 90
 91
 92 node *query(int 1, int r){
 if(l>r)
 93
 94
 return query(r, 1);
 int pl=1/b,pr=r/b;
 95
 96
 if(pl == pr){
 97
 return small_query(1, r);
 98
 } else {
 99
 node *s = min(small_query(l,pl* b + b - 1), small_query(pr* * b,r));
100
 if(pl+1<=pr - 1)
101
 s = min(s,ST_query(pl+1,pr - 1));
102
 return s;
103
104
105
106 | int main(){
107
 int m;
 cin >> n >> m;
108
109
 for(int i = 0; i< n; i++)
110
 cin >> T[i].val;
111
 build();
112
 DFS(root);
113
 ST_init();
 small_init();
114
115 🖃
 while(m--){
116
 int 1,r
117
 cin >>l>>r;
118
 cout << query(T[1].dfn,T[r].dfn)->val<< endl;</pre>
119
120
 return 0;
121
38.①处应填()
A. p \rightarrow son[0] = S[top--] B. p \rightarrow son[1] = S[top--]
C. S[top--]->son[0] = p D. S[top--]->son[1] = p
```

【解析】这部分是在建笛卡尔树,笛卡尔树就是对于序列区间 (1,r) ,选取最大值 x 做为这区间的根,然后再跑 (1,x-1) 和 (x+1,r) ,再和这两个区间的根连边。可以用单调栈来解决。对于栈顶小于当前元素的情况,显然可以不断弹出,使当前元素找到他最大的左二子。

39.②处应填()

$$A. p \rightarrow son[0] = S[top]$$
 $B. p \rightarrow son[1] = S[top]$

C.
$$S[top] \rightarrow son[0] = p$$
 D. $S[top] \rightarrow son[1] = p$

【解析】而上述操作结束后, 栈顶的元素就比当前元素大, 所以可以先把栈顶的右儿子设为 当前元素。若后面出现更大的也会覆盖掉。

40.③处应填()

A.
$$x\rightarrow dep < y\rightarrow dep B. x < y$$

C.
$$x->dep > y->dep$$
 D. $x->val < y->val$

【解析】其实在建完笛卡尔树后, val 就没有用处了。这部分的 min 是在处理 st 的时候用的, 所以是考虑深度。另外都 min 了不可能去操作 max 的方法吧。

41.④处应填()

$$A. A[i * b + j - 1] == A[i * b + j] - son[0]$$

$$B.A[i * b + j] \rightarrow val < A[i * b + j - 1] \rightarrow val$$

C.
$$A[i * b + j] == A[i * b + j - 1] -> son[1]$$

$$D.A[i * b + j] \rightarrow dep \langle A[i * b + j - 1] \rightarrow dep$$

【解析】因为只有 +1 和 -1 两种情况,所以按照题目说法,这里的二进制也是表示这个,用来存储本块内的情况。

42.⑤处应填()

A.
$$v += (S >> i \& 1) ? -1 : 1$$

$$B.v += (S >> i \& 1) ? 1 : -1$$

C.
$$v += (S >> (i - 1) \& 1) ? 1 : -1$$

$$D.v += (S >> (i - 1) \& 1) ? -1 : 1$$

【解析】这里是预处理出块内所有的 $2^{\text{l-1}}$ 种情况,方便到时候 O(1))算,因为刚刚是后者小于前者时为 1 。所以为 1 的时候应该 -1 ,反之 +1 。另外注意一下 i 是从 1 开始的,故 43.6处应填()

A.
$$(Dif[p] >> (r - p * b)) & ((1 << (r - 1)) - 1)$$

B.Dif[p]

C.
$$(Dif[p] >> (1 - p * b)) & ((1 << (r - 1)) - 1)$$

D.
$$(Dif[p] >> ((p + 1) * b - r)) & ((1 << (r - 1 + 1)) - 1)$$

【解析】对于一个块内的查询 (l,r) 。这里的 S 是要确认本区间的状态。而刚刚的 Dif 已 经预处理好了, p 是块的位置。