

第二十四届全国青少年信息学奥林匹克联赛初赛

普及组 C++语言试题

竞赛时间：2018 年 10 月 13 日 14:30~16:30

选手 注意：

- 试题纸共有 7 页，答题纸共有 2 页，满分 100 分。请在答题纸上作答，写在 试题纸上的一律无效。
- 不得使用任何电子设备（如计算器、手机、电子词典等）或查阅任何书籍资 料。

一、单项选择题（共 15 题，每题 2 分，共计 30 分；每题有且仅有一个正确选项）

1. 以下哪一种设备属于输出设备：（ ）
A. 扫描仪 B. 键盘 C. 鼠标 D. 打印机
2. 下列四个不同进制的数中，与其它三项数值上不相等的是（ ）。
A. $(269)_{16}$
B. $(617)_{10}$
C. $(1151)_8$
D. $(1001101011)_2$
3. 1MB 等于（ ）。
A. 1000 字节 B. 1024 字节
C. 1000 X 1000 字节 D. 1024 X 1024 字节
4. 广域网的英文缩写是（ ）。
A. LAN
B. WAN
C. MAN
D. LNA
5. 中国计算机学会于（ ）年创办全国青少年计算机程序设计竞赛。
A. 1983
B. 1984
C. 1985
D. 1986

6. 如果开始时计算机处于小写输入状态，现在有一只小老鼠反复按照 CapsLock、字母键 A、字母键 S、字母键 D、字母键 F 的顺序循环按键，即 CapsLock、A、S、D、F、CapsLock、A、S、D、F、……，屏幕上输出的第 81 个字符是字母 ()。
- A. A B. S C. D D. a
7. 根节点深度为 0，一棵深度为 h 的满 k ($k > 1$) 叉树，即除最后一层无任何子节点外，每一层上的所有结点都有 k 个子结点的树，共有 () 个结点。
- A. $(k^{h+1} - 1) / (k - 1)$
 B. k^{h-1}
 C. k^h
 D. $(k^{h-1}) / (k - 1)$
8. 以下排序算法中，不需要进行关键字比较操作的算法是 ()。
- A. 基数排序
 B. 冒泡排序
 C. 堆排序
 D. 直接插入排序
9. 给定一个含 N 个不相同数字的数组，在最坏情况下，找出其中最大或最小的数，至少需要 $N - 1$ 次比较操作。则最坏情况下，在该数组中同时找最大与最小的数至少需要 () 次比较操作。($\lceil \cdot \rceil$ 表示向上取整， $\lfloor \cdot \rfloor$ 表示向下取整)
- A. $\lceil 3N / 2 \rceil - 2$
 B. $\lfloor 3N / 2 \rfloor - 2$
 C. $2N - 2$
 D. $2N - 4$
10. 下面的故事与 () 算法有着异曲同工之妙。
- 从前有座山，山里有座庙，庙里有个老和尚在给小和尚讲故事：“从前有座山，山里有座庙，庙里有个老和尚在给小和尚讲故事：‘从前有座山，山里有座庙，庙里有个老和尚给小和尚讲故事……’”
- A. 枚举 B. 递归 C. 贪心 D. 分治
11. 由四个没有区别的点构成的简单无向连通图的个数是 ()。
- A. 6
 B. 7
 C. 8
 D. 9
12. 设含有 10 个元素的集合的全部子集数为 S ，其中由 7 个元素组成的子集数为 T ，则 T/S 的值为 ()。
- A. $5/32$
 B. $15/128$
 C. $1/8$
 D. $21/128$

13. 10000 以内，与 10000 互质的正整数有 () 个。

- A. 2000
- B. 4000
- C. 6000
- D. 8000

14. 为了统计一个非负整数的二进制形式中 1 的个数，代码如下： `int CountBit(int x)`

```
{  
int ret = 0; while (x)  
{  
 ret++;  
 _____;  
}  
return ret;  
}
```

则空格内要填入的语句是 ()。

- A. `x >>= 1`
- B. `x &= x - 1`
- C. `x |= x >> 1`
- D. `x <<= 1`

15. 下图中所使用的数据结构是 ()。

- A. 哈希表
- B. 栈
- C. 队列
- D. 二叉树

二、问题求解 (共 2 题，每题 5 分，共计 10 分)

1. 甲乙丙丁四人在考虑周末要不要外出郊游。

已知①如果周末下雨，并且乙不去，则甲一定不去；②如果乙去，则丁一定去；③如果丙去，则丁一定不去；④如果丁不去，而且甲不去，则丙一定不去。如果周末丙去了，则甲 (16) (A去了/B没去) (1 分)，乙 (17) (A去了/B没去) (1 分)，丁 (18) (A去了/B没去) (1 分)，周末 (19) (A下雨/ B没下雨) (2 分)。

2. 从 1 到 2018 这 2018 个数中，共有 (20) 个包含数字 8 的数。包含数字 8 的数是指有某一位是“8”的数，例如“2018”与“188”。

三、阅读程序写结果 (共 4 题，每题 8 分，共计 32 分)

1. `#include <stdio>`

```
char st[100];
```

```
int main() {
```

```
 scanf("%s", st);
```

```

for (int i = 0; st[i]; ++i)
{
 if ('A' <= st[i] && st[i]<= 'Z')
 st[i] += 1;
}
printf("%s\n", st); return 0;
}

```

输入: QuanGuoLianSai

输出: (21)

```

2. #include <cstdio>
int main() {
 int x;
 scanf("%d", &x);
 int res = 0;
 for (int i = 0; i < x; ++i) {
 if (i * i % x == 1) {
 ++res;
 }
 }
 printf("%d", res);
 return 0;
}

```

输入: 15

输出: (22)

```

3. #include <iostream>
using namespace std;
int n, m;
int findans(int n, int m) {
 if (n == 0) return m;
 if (m == 0) return n % 3;
 return findans(n-1, m) - findans(n, m-1) + findans(n-1, m-1);
}
int main(){
 cin >> n >> m;
 cout << findans(n, m) << endl;
 return 0;
}

```

输入: 5 6 输出: (23)

```
4. #include <cstdio>
int n, d[100];
bool v[100];
int main() {
 scanf("%d", &n);
 for (int i = 0; i < n; ++i) {
 scanf("%d", d + i);
 v[i] = false;
 }
 int cnt = 0;
 for (int i = 0; i < n; ++i) {
 if (!v[i]) {
 for (int j = i; !v[j]; j = d[j])
 {
 v[j] = true;
 }
 ++cnt;
 }
 }
 printf("%d\n", cnt); return 0;
}
```

输入: 10 7 1 4 3 2 5 9 8 0 6

输出: (24)

四、完善程序（共 2 题，每题 14 分，共计 28 分）

1. （最大公约数之和）下列程序想要求解整数 n 的所有约数两两之间最大公约数的和对 10007 求余后的值，试补全程序。（第一空 2 分，其余 3 分）

举例来说，4 的所有约数是 1,2,4。1 和 2 的最大公约数为 1；2 和 4 的最大公约数为 2；1 和 4 的最大公约数为 1。于是答案为 $1 + 2 + 1 = 4$ 。

要求 `getDivisor` 函数的复杂度为 $O(\sqrt{n})$ ，`gcd` 函数的复杂度为 $O(\log \max(a, b))$ 。

```
#include <iostream>
using namespace std; const int N =
110000, P = 10007;
int n; int a[N], len;
int ans;
void getDivisor() {
```

```

len = 0;
for (int i = 1; (25) <= n; ++i)
 if (n % i == 0) {
 a[++len] = i;
 if ((26) != i) a[++len] = n / i;
 }
}
int gcd(int a, int b) {
 if (b == 0) { return (27); }
}
return gcd(b, (28));
}

int main() {
 cin >> n; getDivisor(); ans = 0;
 for (int i = 1; i <= len; ++i) {
 for (int j = i + 1; j <= len; ++j) {
 ans = ((29)) % P;
 }
 }
 cout << ans << endl; return 0;
}

```

2. 对于一个 1 到 n 的排列 P (即 1 到 n 中每一个数在 P 中出现了恰好一次), 令 q_i 为 第 i 个位置之后第一个比 P_i 值更大的位置, 如果不存在这样的位置, 则 $q_i = n + 1$ 。 举例来说, 如果 $n = 5$ 且 P 为 1 5 4 2 3, 则 q 为 2 6 6 5 6。

下列程序读入了排列 P , 使用双向链表求解了答案。试补全程序。(第二空 2 分, 其余 3 分)

数据范围 $1 \leq n \leq 10^5$ 。

```

#include <iostream>
using namespace std;
const int N = 100010;
int n; int L[N], R[N], a[N];
int main() {
 cin >> n;
 for (int i = 1; i <= n; ++i) {
 int x;

```

```
 cin >> x;
 (30);
}
for (int i = 1; i <= n; ++i) {
 R[i] = (31);
 L[i] = i - 1;
}
for (int i = 1; i <= n; ++i) {
 L[(32)] = L[a[i]];
 R[L[a[i]]] = R[(33)];
}
for (int i = 1; i <= n; ++i) {
 cout << (34) << " ";
}
cout << endl;
return 0;
}
```