

9. 以下是 32 位机器和 64 位机器的区别的是 ()。

- A. 显示器不同
- B. 硬盘大小不同
- C. 寻址空间不同
- D. 输入法不同

10. 以下关于字符串的判定语句中正确的是 ()。

- A. 字符串是一种特殊的线性表
- B. 串的长度必须大于零
- C. 字符串不可以用数组来表示
- D. 空格字符组成的串就是空串

11. 一棵二叉树如右图所示, 若采用顺序存储结构, 即用一维数组元素存储该二叉树中的结点(根结点的下标为 1, 若某结点的下标为 i , 则其左孩子位于下标 $2i$ 处、右孩子位于下标 $(2i+1)$ 处), 则图中所有结点的最大下标为 ()。

- A. 6
- B. 10
- C. 12
- D. 15

12. 若有如下程序段, 其中 s 、 a 、 b 、 c 均已定义为整型变量, 且 a 、 c 均已赋值 (c 大于 0)。

```
s = a;
for (b = 1; b <= c; b++)
 s = s + 1;
```

则与上述程序段修改 s 值的功能等价的赋值语句是 ()。

- A. $s = a + b;$
- B. $s = a + c;$
- C. $s = s + c;$
- D. $s = b + c;$

13. 有以下程序:

```
#include <iostream>
using namespace std;

int main() {
 int k = 4, n = 0;
 while (n < k) {
 n++;
 if (n % 3 != 0)
 continue;
 k--;
 }
 cout << k << ", " << n << endl;
 return 0;
}
```

程序运行后的输出结果是 ()。

- A. 2,2
- B. 2,3
- C. 3,2
- D. 3,3

14. 给定含有 n 个不同的数的数组 $L = \langle x_1, x_2, \dots, x_n \rangle$ 。如果 L 中存在 $x_i (1 < i < n)$ 使得 $x_1 < x_2 < \dots < x_{i-1} < x_i > x_{i+1} > \dots > x_n$, 则称 L 是单峰的, 并称 x_i 是 L 的

“峰顶”。现在已知 L 是单峰的，请把 a-c 三行代码补全到算法中使得算法正确找到 L 的峰顶。

- a. `Search(k+1, n)`
- b. `Search(1, k-1)`
- c. `return L[k]`

```
Search(1, n)
1.  $k \leftarrow \lfloor n/2 \rfloor$ 
2. if  $L[k] > L[k-1]$  and  $L[k] > L[k+1]$ 
3. then _____
4. else if  $L[k] > L[k-1]$  and  $L[k] < L[k+1]$ 
5. then _____
6. else _____
```


正确的填空顺序是 ()。

- A. c, a, b B. c, b, a C. a, b, c D. b, a, c
15. 设简单无向图 G 有 16 条边且每个顶点的度数都是 2，则图 G 有 () 个顶点。
A. 10 B. 12 C. 8 D. 16
16. 有 7 个一模一样的苹果，放到 3 个一样的盘子中，一共有 () 种放法。
A. 7 B. 8 C. 21 D. 3^7
17. 下图表示一个果园灌溉系统，有 A、B、C、D 四个阀门，每个阀门可以打开或关上，所有管道粗细相同，以下设置阀门的方法中，可以让果树浇上水的是 ()。

- A. B 打开，其他都关上
- B. AB 都打开，CD 都关上
- C. A 打开，其他都关上
- D. D 打开，其他都关上

18. Lucia 和她的朋友以及朋友的朋友都在某社交网站上注册了账号。下图是他们之间的关系图，两个人之间有边相连代表这两个人是朋友，没有边相连代表不是朋友。这个社交网站的规则是：如果某人 A 向他（她）的朋友 B 分享了某张照片，那么 B 就可以对该照片进行评论；如果 B 评论了该照片，那么他（她）的所有朋友都可以看见这个评论以及被评论的照片，但是不能对该照片进行评论（除非 A 也向他（她）分享了该照片）。现在 Lucia 已经上传了一张照片，但是她不想让 Jacob 看见这张照片，那么她可以向以下朋友（ ）分享该照片。

- A. Dana, Michael, Eve
 B. Dana, Eve, Monica
 C. Michael, Eve, Jacob
 D. Micheal, Peter, Monica
19. 周末小明和爸爸妈妈三个人一起想动手做三道菜。小明负责洗菜、爸爸负责切菜、妈妈负责炒菜。假设做每道菜的顺序都是：先洗菜 10 分钟，然后切菜 10 分钟，最后炒菜 10 分钟。那么做一道菜需要 30 分钟。注意：两道不同的菜的相同步骤不可以同时进行。例如第一道菜和第二道的菜不能同时洗，也不能同时切。那么做完三道菜的最短时间需要（ ）分钟。
- A. 90 B. 60 C. 50 D. 40
20. 参加 NOI 比赛，以下不能带入考场的是（ ）。
- A. 钢笔 B. 适量的衣服 C. U 盘 D. 铅笔

二、问题求解（共 2 题，每题 5 分，共计 10 分；第一题全部答对得 5 分，没有部分分；第二题第一空 2 分，第二空 3 分）

1. 从一个 4×4 的棋盘（不可旋转）中选取不在同一行也不在同一列上的两个方格，共有 _____ 种方法。

2. 约定二叉树的根节点高度为 1。一棵结点数为 2016 的二叉树最少有 _____ 个叶子结点；一棵结点数为 2016 的二叉树最小的高度值是 _____。

三、阅读程序写结果（共 4 题，每题 8 分，共计 32 分）

1. #include <iostream>
using namespace std;

```
int main() {  
 int max, min, sum, count = 0;  
 int tmp;  
 cin >> tmp;  
 if (tmp == 0)  
 return 0;  
 max = min = sum = tmp;  
 count++;  
 while (tmp != 0) {  
 cin >> tmp;  
 if (tmp != 0) {  
 sum += tmp;  
 count++;  
 if (tmp > max)  
 max = tmp;  
 if (tmp < min)  
 min = tmp;  
 }  
 }  
 cout << max << ", " << min << ", " << sum / count << endl;  
 return 0;  
}
```

输入：1 2 3 4 5 6 0 7

输出：_____

2. #include <iostream>
using namespace std;

```
int main() {
```

```
int i = 100, x = 0, y = 0;
while (i > 0) {
 i--;
 x = i % 8;
 if (x == 1)
 y++;
}
cout << y << endl;
return 0;
}
```

输出: _____

3. #include <iostream>
using namespace std;

```
int main() {
 int a[6] = {1, 2, 3, 4, 5, 6};
 int pi = 0;
 int pj = 5;
 int t, i;
 while (pi < pj) {
 t = a[pi];
 a[pi] = a[pj];
 a[pj] = t;
 pi++;
 pj--;
 }
 for (i = 0; i < 6; i++)
 cout << a[i] << ",";
 cout << endl;
 return 0;
}
```

输出: _____

4. #include <iostream>
using namespace std;

```
int main() {
 int i, length1, length2;
 string s1, s2;
 s1 = "I have a dream.";
```

```

s2 = "I Have A Dream.";
length1 = s1.size();
length2 = s2.size();
for (i = 0; i < length1; i++)
 if (s1[i] >= 'a' && s1[i] <= 'z')
 s1[i] -= 'a' - 'A';
for (i = 0; i < length2; i++)
 if (s2[i] >= 'a' && s2[i] <= 'z')
 s2[i] -= 'a' - 'A';
if (s1 == s2)
 cout << "=" << endl;
else if (s1 > s2)
 cout << ">" << endl;
else
 cout << "<" << endl;
return 0;
}

```

输出: _____

四、完善程序（共 2 题，每题 14 分，共计 28 分）

1. （读入整数）请完善下面的程序，使得程序能够读入两个 int 范围内的整数，并将这两个整数分别输出，每行一个。（第一、五空 2.5 分，其余 3 分）

输入的整数之间和前后只会出现空格或者回车。输入数据保证合法。

例如：

输入：

123 -789

输出：

123

-789

```

#include <iostream>
using namespace std;

int readint() {
 int num = 0; // 存储读取到的整数
 int negative = 0; // 负数标识
 char c; // 存储当前读取到的字符
 c = cin.get();
 while ((c < '0' || c > '9') && c != '-')
 c =           (1)          ;
}

```

```

 if (c == '-')
 negative = 1;
 else
 (2);
 c = cin.get();
 while ((3)) {
 (4);
 c = cin.get();
 }
 if (negative == 1)
 (5);
 return num;
}

int main() {
 int a, b;
 a = readint();
 b = readint();
 cout << a << endl << b << endl;
 return 0;
}

```

2. (郊游活动) 有 n 名同学参加学校组织的郊游活动, 已知学校给这 n 名同学的郊游总经费为 A 元, 与此同时第 i 位同学自己携带了 M_i 元。为了方便郊游, 活动地点提供 $B(\geq n)$ 辆自行车供人租用, 租用第 j 辆自行车的价格为 C_j 元, 每位同学可以使用自己携带的钱或者学校的郊游经费, 为了方便账务管理, 每位同学只能为自己租用自行车, 且不会借钱给他人, 他们想知道最多有多少位同学能够租用到自行车。(第四、五空 2.5 分, 其余 3 分)

本题采用二分法。对于区间 $[l, r]$, 我们取中间点 mid 并判断租用到自行车的人数能否达到 mid 。判断的过程是利用贪心算法实现的。

```

#include <iostream>
using namespace std;
#define MAXN 1000000

int n, B, A, M[MAXN], C[MAXN], l, r, ans, mid;

bool check(int nn) {
 int count = 0, i, j;
 i = (1);
 j = 1;
 while (i <= n) {
 if ((2))

```

```

 count += C[j] - M[i];
 i++;
 j++;
 }
 return (3);
}

void sort(int a[], int l, int r) {
 int i = l, j = r, x = a[(l + r) / 2], y;
 while (i <= j) {
 while (a[i] < x) i++;
 while (a[j] > x) j--;
 if (i <= j) {
 y = a[i]; a[i] = a[j]; a[j] = y;
 i++; j--;
 }
 }
 if (i < r) sort(a, i, r);
 if (l < j) sort(a, l, j);
}

int main() {
 int i;
 cin >> n >> B >> A;
 for (i = 1; i <= n; i++)
 cin >> M[i];
 for (i = 1; i <= B; i++)
 cin >> C[i];
 sort(M, 1, n);
 sort(C, 1, B);
 l = 0;
 r = n;
 while (l <= r) {
 mid = (l + r) / 2;
 if ((4)) {
 ans = mid;
 l = mid + 1;
 } else
 r = (5);
 }
 cout << ans << endl;
 return 0;
}

```

第二十二届全国青少年信息学奥林匹克联赛初赛

普及组参考答案

一、单项选择题（共 20 题，每题 1.5 分，共计 30 分）

1	2	3	4	5	6	7	8	9	10
D	C	D	C	D	C	B	B	C	A
11	12	13	14	15	16	17	18	19	20
D	B	D	A	D	B	A	A	C	C

二、问题求解（共 2 题，每题 5 分，共计 10 分；第一题全部答对得 5 分，没有部分分；第二题第一空 2 分，第二空 3 分）

1. 72
2. 1（2 分）
11（3 分）

三、阅读程序写结果（共 4 题，每题 8 分，共计 32 分）

1. 6,1,3
2. 13
3. 6,5,4,3,2,1,
4. =

四、完善程序（共计 28 分，以下各程序填空可能还有一些等价的写法，由各省赛区组织本省专家审定及上机验证，可以不上报 CCF NOI 科学委员会复核）

		Pascal 语言	C++语言	C 语言	分值
1.	(1)	read(c)	cin.get()	c=getchar()	2.5
	(2)	num:=ord(c)-ord('0') 或 num:=ord(c)-48	num=c-'0' 或 num=c-48		3
	(3)	(c>='0') and (c<='9') 或 (c>=48) and (c<=57)	c>='0'&&c<='9' 或 c>=48&&c<=57		3
	(4)	num:=num*10+ord(c)-ord('0') 或 num:=num*10+ord(c)-48	num=num*10+c-'0' 或 num=num*10+c-48		3
	(5)	num:=-num 或 exit(-num)	num=-num 或 return -num		2.5
2.	(1)	n-nn+1			3
	(2)	M[i]<C[j] 或 M[i]<=C[j]			3
	(3)	count<=A			3
	(4)	check(mid)			2.5
	(5)	mid-1			2.5