全国信息学奥林匹克竞赛(NOIP2008)复赛

普及组

一. 题目概览

中文题目名称	ISBN 号码	排座椅	传球游戏	立体图
英文题目名称	isbn	seat	ball	drawing
可执行文件名	isbn	seat	ball	drawing
输入文件名	isbn.in	seat.in	ball.in	drawing.in
输出文件名	isbn.out	seat.out	ball.out	drawing.out
每个测试点时限	1秒	1秒	1秒	1秒
测试点数目	10	10	10	10
每个测试点分值	10	10	10	10
比较方式	全文比较	全文比较	全文比较	全文比较
题目类型	传统	传统	传统	传统

二. 提交原程序文件名

对于 pascal 语言	isbn.pas	seat.pas	ball.pas	drawing.pas
对于 C 语言	isbn.c	seat.c	ball.c	drawing.c
对于 C++语言	isbn.cpp	seat.cpp	ball.cpp	drawing.cpp

三. 编译命令(不包含任何优化开关)

对于 pascal 语言	fpc isbn.pas	fpc seat.pas	fpc ball.pas	fpc drawing.pas
对于 C 语言	gcc –o isbn isbn.c	gcc –o seat seat.c	gcc –o ball ball.c	gcc –o drawing drawing.c
对于 C++语言	g++ -o isbn isbn.cpp	g++ -o seat seat.cpp	g++ -o ball ball.cpp	g++ -o drawing drawing.cpp

四. 运行内存限制

	• •			
运行内存上限	50M	50M	50M	50M

注意事项:

- 1、文件名(程序名和输入输出文件名)必须使用小写。
- 2、C/C++中函数 main()的返回值类型必须是 int,程序正常结束时的返回值必须是 0。
- 3、全国统一评测时采用的机器配置为: CPU 1.9GHz, 内存 512M, 上述时限以此配置为准。 各省在自测时可根据具体配置调整时限。

1. ISBN 号码

(isbn.pas/c/cpp)

【问题描述】

每一本正式出版的图书都有一个 ISBN 号码与之对应,ISBN 码包括 9 位数字、1 位识别码和 3 位分隔符,其规定格式如 "x-xxx-xxxxx-x",其中符号 "-"就是分隔符(键盘上的减号),最后一位是识别码,例如 0-670-82162-4 就是一个标准的 ISBN 码。ISBN 码的首位数字表示书籍的出版语言,例如 0 代表英语;第一个分隔符 "-"之后的三位数字代表出版社,例如 670 代表维京出版社;第二个分隔符后的五位数字代表该书在该出版社的编号;最后一位为识别码。

识别码的计算方法如下:

首位数字乘以 1 加上次位数字乘以 2……以此类推,用所得的结果 mod 11,所得的余数即为识别码,如果余数为 10,则识别码为大写字母 X。例如 ISBN 号码 0-670-82162-4 中的识别码 4 是这样得到的:对 067082162 这 9 个数字,从左至右,分别乘以 1,2,…,9,再求和,即 $0\times1+6\times2+\dots+2\times9=158$,然后取 158 mod 11 的结果 4 作为识别码。

你的任务是编写程序判断输入的 ISBN 号码中识别码是否正确,如果正确,则仅输出 "Right";如果错误,则输出你认为是正确的 ISBN 号码。

4

【输入】

输入文件 isbn.in 只有一行,是一个字符序列,表示一本书的 ISBN 号码(保证输入符合 ISBN 号码的格式要求)。

【输出】

输出文件 isbn.out 共一行,假如输入的 ISBN 号码的识别码正确,那么输出"Right",否则,按照规定的格式,输出正确的 ISBN 号码(包括分隔符"-")。

【输入输出样例1】

isbn.in	isbn.out
0-670-82162-4	Right

【输入输出样例2】

isbn.in	isbn.out
0-670-82162-0	0-670-82162-4

2. 排座椅

(seat.pas/c/cpp)

【问题描述】

上课的时候总会有一些同学和前后左右的人交头接耳,这是令小学班主任十分头疼的一件事情。不过,班主任小雪发现了一些有趣的现象,当同学们的座次确定下来之后,只有有限的 D 对同学上课时会交头接耳。同学们在教室中坐成了 M 行 N 列,坐在第 i 行第 j 列的

同学的位置是(i,j),为了方便同学们进出,在教室中设置了 K 条横向的通道,L 条纵向的通道。于是,聪明的小雪想到了一个办法,或许可以减少上课时学生交头接耳的问题:她打算重新摆放桌椅,改变同学们桌椅间通道的位置,因为如果一条通道隔开了两个会交头接耳的同学,那么他们就不会交头接耳了。

请你帮忙给小雪编写一个程序,给出最好的通道划分方案。在该方案下,上课时交头接耳的学生的对数最少。

【输入】

输入文件 seat.in 的第一行,有 5 个用空格隔开的整数,分别是 M, N, K, L, D (2<=N, M<=1000, 0<=K<M, 0<=L<N, D<=2000)。

接下来的 D 行,每行有 4 个用空格隔开的整数。第 i 行的 4 个整数 X_i , Y_i , P_i , Q_i ,表示坐在位置(X_i , Y_i)与(P_i , Q_i)的两个同学会交头接耳(输入保证他们前后相邻或者左右相邻)。输入数据保证最优方案的唯一性。

【输出】

输出文件 seat.out 共两行。

第一行包含 K 个整数, a_1 , a_2 …… a_K ,表示第 a_1 行和 a_1 +1 行之间、第 a_2 行和 a_2 +1 行之间、…、第 a_K 行和第 a_K +1 行之间要开辟通道,其中 a_i < a_{i+1} ,每两个整数之间用空格隔开(行尾没有空格)。

第二行包含 L 个整数, b_1 , b_2 …… b_L ,表示第 b_1 列和 b_1 +1 列之间、第 b_2 列和 b_2 +1 列之间、…、第 b_L 列和第 b_L +1 列之间要开辟通道,其中 b_i < b_{i+1} ,每两个整数之间用空格隔开(列尾没有空格)。

【输入输出样例】

seat.in	seat.out
4 5 1 2 3	2
4 2 4 3	2 4
2 3 3 3	
2 5 2 4	

【输入输出样例解释】

上图中用符号*、※、+标出了3对会交头接耳的学生的位置,图中3条粗线的位置表示通道,图示的通道划分方案是唯一的最佳方案。

3. 传球游戏

(ball.pas/c/cpp)

【问题描述】

上体育课的时候,小蛮的老师经常带着同学们一起做游戏。这次,老师带着同学们一起做传球游戏。

游戏规则是这样的: n 个同学站成一个圆圈,其中的一个同学手里拿着一个球,当老师吹哨子时开始传球,每个同学可以把球传给自己左右的两个同学中的一个(左右任意),当老师在此吹哨子时,传球停止,此时,拿着球没有传出去的那个同学就是败者,要给大家表演一个节目。

聪明的小蛮提出一个有趣的问题:有多少种不同的传球方法可以使得从小蛮手里开始传的球,传了m次以后,又回到小蛮手里。两种传球方法被视作不同的方法,当且仅当这两种方法中,接到球的同学按接球顺序组成的序列是不同的。比如有三个同学1号、2号、3号,并假设小蛮为1号,球传了3次回到小蛮手里的方式有1->2->3->1和1->3->2->1,共2种。

【输入】

输入文件 ball.in 共一行,有两个用空格隔开的整数 n, m(3<=n<=30,1<=m<=30)。

【输出】

输出文件 ball.out 共一行,有一个整数,表示符合题意的方法数。

【输入输出样例】

ball.in	ball.out
3 3	2

【限制】

40%的数据满足: 3<=n<=30, 1<=m<=20 100%的数据满足: 3<=n<=30, 1<=m<=30

4. 立体图

(drawing.pas/c/cpp)

【问题描述】

小渊是个聪明的孩子,他经常会给周围的小朋友们将写自己认为有趣的内容。最近,他准备给小朋友们讲解立体图,请你帮他画出立体图。

小渊有一块面积为 m*n 的矩形区域,上面有 m*n 个边长为 1 的格子,每个格子上堆了一些同样大小的积木 (积木的长宽高都是 1),小渊想请你打印出这些格子的立体图。我们定义每个积木为如下格式,并且不会做任何翻转旋转,只会严格以这一种形式摆放:

每个顶点用 1 个加号 '+'表示,长用 3 个"-"表示,宽用 1 个"/",高用两个"|"表示。字符 '+',"-","/","|"的 ASCII 码分别为 43,45,47,124。字符'.'(ASCII 码 46)需要作为背景输出,即立体图里的空白部分需要用'.'来代替。立体图的画法如下面的规则:

若两块积木左右相邻,图示为:

若两块积木上下相邻,图示为:

若两块积木前后相邻,图示为:

立体图中,定义位于第(m,1)的格子(即第 m 行第 1 列的格子)上面自底向上的第一块积木(即最下面的一块积木)的左下角顶点为整张图最左下角的点。

【输入】

输入文件 drawing.in 第一行有用空格隔开的 2 个整数 m 和 n,表示有 m*n 个格子 (1 <= m, n <= 50)。

接下来的 m 行,是一个 m*n 的矩阵,每行有 n 个用空格隔开的整数,其中第 i 行第 j 列上的整数表示第 i 行第 j 列的个子上摞有多少个积木(1<=每个格子上的积木数<=100)。

【输出】

输出文件 drawing.out 中包含题目要求的立体图,是一个 K 行 L 列的字符串矩阵,其中 K 和 L 表示最少需要 K 行 L 列才能按规定输出立体图。

【输入输出样例】

drawing.in	drawing.out
3 4	++
2 2 1 2	++ / / / /
2 2 1 1	++ / +- +
3 2 1 2	