

蓝桥杯全国软件和信息技术专业人才大赛组委会

第九届蓝桥杯全国软件和信息技术专业人才大赛

竞赛规则及说明（个人赛软件类）

1. 组别

竞赛分为：C/C++大学 A 组，C/C++大学 B 组，C/C++大学 C 组，Java 大学 A 组，Java 大学 B 组，Java 大学 C 组共 6 个组别。

每位选手只能申请参加其中一个组别的竞赛。各个组别单独评奖。

一本院校（985、211）本科生只能报大学 A 组。所有院校研究生只能报大学 A 组。

其它本科院校本科生可自行选择大学 A 组或大学 B 组。

其它高职、高专院校可自行选择报任意组别。

2. 竞赛赛程

预赛（省赛）时长：4 小时。6 个组别同时进行。

决赛时长：4 小时。分上下午两个场次（每位选手只参加其中一个场次）。

详细赛程安排以组委会公布信息为准。

3. 竞赛形式

个人赛，一人一机，全程机考。

选手机器通过局域网连接到各个赛场的竞赛服务器。

选手答题过程中无法访问互联网，也不允许使用本机以外的资源（如 USB 连接）。

竞赛系统以“服务器-浏览器”方式发放试题、回收选手答案。

4. 参赛选手机器环境

选手机器配置：

X86 兼容机器，内存不小于 1G，硬盘不小于 60G

操作系统：WindowsXP 或 Windows7

C/C++ 语言开发环境：

- Dev-cpp 5.4.0 支持 ANSI C, ANSIC++, STL
- C/C++ API 帮助文档（中文，chm 格式）

Java 语言开发环境：

- JDK 1.6
- Eclipse Helios for JavaSE
- API 帮助文档（中文，chm 格式）

5. 试题形式

竞赛题目完全为客观题型。

根据选手所提交答案的测评结果为评分依据。

共有三种题型。

5.1. 结果填空题

- 题目描述一个具有确定解的问题。要求选手对问题的解填空。
- 不要求解题过程，不限制解题手段（可以使用任何开发语言或工具，甚至是手工计算），只要求填写最终的结果。

5.2. 代码填空题

- 题目描述一个具有确定解的问题。
- 题目同时给出该问题的某一解法的代码，但代码有缺失部分。要求选手读懂代码逻辑，对其中的空缺部分补充代码，使整段代码完整。只填写空缺部分，不要填写完整句子。不要写注释、说明或其它题目中未要求的内容。所填代码应该具有通用性，不能只对题面中给出的特殊示例有效。

5.3. 编程大题

题目为若干具有一定难度梯度、分值不等的编程题目。

这些题目的要求明确、答案客观。

题目一般要用到标准输入和输出。要求选手通过编程，对给定的标准输入求解，并通过标准输出，按题目要求的格式输出解。题目一般会给出示例数据。

一般题目的难度主要集中于对算法的设计和逻辑的组织上。理论上，选手不可能通过猜测或其它非编程的手段获得问题的解。

选手给出的解法应具有普遍性，不能只适用于题目的示例数据（当然，至少应该适用于题目的示例数据）。

为了测试选手给出解法的性能，评分时用的测试用例可能包含大数据量的压力测试用例，选手选择算法时要尽可能考虑可行性和效率问题。

6. 试题涉及的基础知识

● Java 大学 C 组

解题所涉及的知识：基本语法、面向对象、网络编程、接口、集合、IO、多线程、内部类、异常与保护，基本数据结构。（不涉及 swing 等图形界面，不涉及 html、JSP、Tomcat、开源框架等 web 开发方面，不涉及 JDBC、SQL 等数据库编程方面）

解题允许使用的特性：JDK1.6 支持的特性

● Java 大学 B 组

解题所涉及的知识：Java 大学 C 组全部知识 + 数据结构（高校《数据结构》教材中出现的经典结构，及其通过组合、变形、改良等方法创造出的变种）+ 大学程度的基本数学知识（含：解析几何、线性代数、微积分、概率、复平面基本性质）

解题允许使用的特性：同 java 大学 C 组

● Java 大学 A 组

解题所涉及的知识：Java 大学 B 组全部知识 + 设计模式，反射，XML，多核与并发，

软件测试。

解题允许使用的特性：同 Java 大学 C 组

- C/C++大学 C 组

解题所涉及的知识：结构、数组、指针、标准输入输出、文件操作、递归、基本数据结构（在代码填空中不会出现 C++知识，不会出现 ANSI C/C++ 之外的 windows API 调用）

解题允许使用的特性：选手可以使用 C 风格或 C++风格或混合风格解答编程大题。

允许使用 ANSI C(99)/ANSI C++(98) 特性。允许使用 STL 类库。

- C/C++大学 B 组

解题所涉及的知识：C/C++大学 C 组全部知识 + 数据结构（高校《数据结构》教材中出现的经典结构，及其通过组合、变形、改良等方法创造出的变种）、函数指针、位运算 + 大学程度的基本数学知识（含：解析几何、线性代数、微积分、概率、复平面基本性质）

解题允许使用的特性：同 C/C++大学 C 组

- C/C++大学 A 组

解题所涉及的知识：C/C++大学 B 组全部知识 + 函数模板、宏替换、汇编知识

解题允许使用的特性：同 C/C++大学 C 组

7. 涉及的领域知识

除了编程语言的基础知识，大赛很少用到特定领域的知识。比如：电信、医药、地质、银行等特定领域。如果偶尔用到，会详细解释概念，并给出足够的示例。

但“数学领域”是个例外。大赛假定选手具有足够的中学数学知识。

包括：

- 算数：素数，整出，余数，求模，不定方程 …
- 代数：函数，方程，多项式，…
- 解析几何：笛卡尔坐标系，点到直线的举例，极坐标，…
- 复数：模，夹角，矢量的合成和分解

8. 评分

全程机器阅卷。必要环节有少量人工介入。

- 结果填空题：

答案唯一。

只有 0 分或满分（格式错误为 0 分）。

- 程序填空题：

按选手填写的代码代入程序中能否得出正确结果为判据。

测试数据与题面中的数据可能不同。

只有 0 分或满分（格式错误为 0 分）

C/C++组选错了编译器类型可能得 0 分。

- 编程大题：

主要以选手所提交的程序的运行结果为依据。特殊情况会参考选手程序的编码风格、逻辑性、可读性等方面。

多个测试用例单独计分。通过则该用例得分。

C/C++选手选错了编译器类型可能得 0 分

C/C++选手主程序没有 return 0 可能得 0 分。

Java 选手使用了 package 语句按 0 分处理。

Java 选手主类名字不是 Main 按 0 分处理。

其它题目中明确告知的规则如不遵守，都可能导致 0 分。

9. 高职高专特色

为了照顾到高职高专的教学特点，大赛为高职高专设计的部分填空题目（并非全部），题面上给出了算法的详细描述，要求选手分析代码，填写缺少的语句。

对于部分编程大题也给出某种解法的提示。当然，选手完全可以另辟蹊径，用自己的方法解决问题。仍然是以代码的最终执行效果为评分依据。

具体题目示例参见样题。

10. 通用样题

【编程大题】花朵数

一个 N 位的十进制正整数，如果它的每个位上的数字的 N 次方的和等于这个数本身，则称其为花朵数。

例如：当 N=3 时，153 就满足条件，因为 $1^3 + 5^3 + 3^3 = 153$ ，这样的数字也被称为水仙花数（其中，“^”表示乘方， 5^3 表示 5 的 3 次方，也就是立方）。

当 N=4 时，1634 满足条件，因为 $1^4 + 6^4 + 3^4 + 4^4 = 1634$ 。

当 N=5 时，92727 满足条件。

实际上，对 N 的每个取值，可能有多个数字满足条件。

程序的任务是：求 N=21 时，所有满足条件的花朵数。注意：这个整数有 21 位，它的各个位数字的 21 次方之和正好等于这个数本身。

如果满足条件的数字不只有一个，请从小到大输出所有符合条件的数字，每个数字占一行。因为这个数字很大，请注意解法时间上的可行性。要求程序在 1 分钟内运行完毕。

【程序运行参考结果】

128468643043731391252

449177399146038697307

【编程大题】信用卡号验证

当你输入信用卡号码的时候，有没有担心输错了而造成损失呢？其实可以不必这么担心，因为并不是一个随便的信用卡号码都是合法的，它必须通过 Luhn 算法来验证通过。

该校验的过程：

1、从卡号最后一位数字开始，逆向将奇数位(1、3、5 等等)相加。

2、从卡号最后一位数字开始，逆向将偶数位数字，先乘以 2（如果乘积为两位数，则将其减去 9），再求和。

3、将奇数位总和加上偶数位总和，结果应该可以被 10 整除。

例如，卡号是：5432123456788881

则奇数、偶数位（用红色标出）分布：5432123456788881

奇数位和=35

偶数位乘以 2（有些要减去 9）的结果：16261577，求和=35。

最后 $35+35=70$ 可以被 10 整除，认定校验通过。

请编写一个程序，从标准输入获得卡号，然后判断是否校验通过。通过显示：“成功”，否则显示“失败”。

比如，用户输入：356827027232780

程序输出：成功

【程序测试参考用例】

356406010024817 成功
358973017867744 成功
356827027232781 失败
306406010024817 失败
358973017867754 失败

【C/C++组代码填空】

下列代码把一个串 p 复制到新的位置 q。请填写缺少的语句；

```
char* p = "abcde";  
char* q = (char*)malloc(strlen(p)+1);  
for(int i=0; _____; i++) q[i] = p[i];  
q[i] = 0;
```

【参考答案】

p[i] 或 *(p+i) 或 p[i] != '\0' 或 ...

(答案不唯一，以选手提供代码带入专用验证程序测试为依据，验证程序比题面中提供的程序片段更严谨，更完善)

【Java 组代码填空】

有 n 个孩子站成一圈，从第一个 孩子开始顺时针方向报数，报到 3 的人出列，下一个人继续从 1 报数，直到最后剩下一个孩子为止。问剩下第几个孩子。下面的程序以 10 个孩子为例，模拟了这个 过程，请完善之（提示：报数的过程被与之逻辑等价的更容易操作的过程所代替）。

```
Vector a = new Vector();  
for(int i=1; i<=10; i++)  
{  
a.add("第" + i + "个孩子");  
}  
for(;;)  
{  
if(a.size()==1) break;  
for(int k=0; k<2; k++)  
_____  
a.remove(0);  
}  
System.out.println(a);
```

【参考答案】

a.add(a.remove(0))

(答案不唯一，以选手提供代码带入专用验证程序测试为依据，验证程序比题面中提供的程序片段更严谨，更完善)

【结果填空题】 有趣的平方数

625 这个数字很特别，625 的平方等于 390625，刚好其末 3 位是 625 本身。除了 625，还有其它的 3 位数有这个特征吗？还有一个！该数是：_____

【参考答案】

376

11. 高职高专特色样题

【代码填空--java】

下面的代码定义了一个方法 `hasSameChar`，用于判定一个给定的串中是否含有重复的字符，比如“about”中，就没有重复的字符，而“telecom”，“aabaa”中都含有重复的字符，其中“e”重复了 2 次，而“a”重复了 4 次，这些都算作有重复。

请根据方法的说明，分析给出的源程序，并填写划线部分缺失的代码。

注意，只填写缺少的，不要重复周围已经给出的内容，也不要填写任何说明性文字等。

```
public class A
{
 /*
 判断串 s 中是否含有重复出现的字符
 如果有重复则返回 true
 其它情况返回 false

 判断的思路是：从左到右扫描每个字符
 对当前的字符，从右向左在 s 串中搜索它的出现位置，可以用 lastIndexOf 方法
 如果找到的位置与当前的位置不同，则必然存在该字符的重复现象，即可返回 true
 其它情况返回 false
 */
```

在特殊情况下，比如传入的是空指针，或者 s 为空串，或者只含有 1 个字符，都不可能含有重复字符，

因此，这些情况直接返回 false

```
*/
public static boolean hasSameChar(String s){
 if(s==null || s.length()<2) return false;
 for(int i=0; i<s.length(); i++){
 char c = s.charAt(i);
 int k = s.lastIndexOf(c);
 if(_____) return true;
 }
 return false;
}

public static void main(String[] args){
 System.out.println(hasSameChar("a")); //false
 System.out.println(hasSameChar("abcdefg")); //false
 System.out.println(hasSameChar("abacdefag")); //true
 System.out.println(hasSameChar("abcdebfg")); //true
}
```

```
}  
}
```

【编程大题】

用天平称重时，我们希望用尽可能少的砝码组合称出尽可能多的重量。

如果只有 5 个砝码，重量分别是 1, 3, 9, 27, 81。则它们可以组合称出 1 到 121 之间任意整数重量（砝码允许放在左右两个盘中）。

本题目要求编程实现：对用户给定的重量，给出砝码组合方案。

例如：

用户输入：

5

程序输出：

9-3-1

用户输入：

19

程序输出：

27-9+1

要求程序输出的组合总是大数在前小数在后。

可以假设用户的输入的数字符合范围 1~121。

【解题思路提示】

我们把已知的砝码序列记为： $x_1, x_2, x_3, x_4, x_5, x_6$ (这里多加一个标准砝码，为解题叙述方便)

对于任意给定的重量 x ，如果刚好等于 x_i 则问题解决。

否则一定会位于两个标准砝码重量的中间，不妨设为： $x_i < x < x_j$

令 $a = x - x_i$ ， $b = x_j - x$

则， x 要么可以表示为： $x_i + a$ ，要么可以表示为： $x_j - b$

这样问题就归结为怎样表示出 a 或 b

另一思路：对于每个 x_i ，可以乘以一个系数 k_i ，再求和。

k_i 的数值无外乎：-1 0 1

这样，因为标准砝码的数量的很少的，我们就可以多层循环暴力组合 k_i 来求解。

还有更“土气”但有效的思路：既然输入范围只有 120 左右，如果对每一种情况都做人工求解，只要列一个大表，等查询的时候，直接输出答案就好了啊！但...这似乎是个耗时的工程...

【代码填空--c】

下面的代码先调用 `init` 函数填充一个二维数组，然后调用 `show` 函数，把该数组显示出来。

二维数组指针传入函数的时候被当做一维数组来处理。这里利用了二维数组在内存中存储特征：先存第 1 行，再存第 2 行，...

因此，我们根据一维数组的下标，可以计算出其二维数组的下标。

```
#include <stdio.h>
#define ROW 5
#define COL 5

void init(int* p)
{
 int i;
 for(i=0; i<ROW*COL; i++){
 p[i] = i+1;
 }
}

void show(int* p)
{
 int i;
 for(i=0; i<ROW*COL; i++){
 printf("%3d ", p[i]);
 if(_____) { //填空位置
 printf("\n");
 }
 }
}

int main()
{
 int a[ROW][COL];
 init((int*)a);
 show((int*)a);
 return 0;
}
```

为了显示为二维数组，需要在每一行的结束输出换行符。关键是计算出应该输出的时机。

注意：

第一行之前不能换行（那样会产生一个空行），最后一行结束需要换行符。

另外注意不要把程序写“死”了，当改变 ROW COL 值得时候，程序的反应应该是正常的。

对于题目中的值，应该输出：

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


21 22 23 24 25

请仔细阅读源程序，填写划线位置缺少的代码。

参考答案：i%COL==COL-1

【代码填空--c】

假设一个句子是由许多单词用一个或多个空格分开的，比如：

"cow dog cat cow horse dog duck cat dog dog"

请你统计出每个词出现的次数。

输出类似：

cow = 2

dog = 3

cat = 2

horse = 1

duck = 1

下面的程序实现了这个功能。其基本思想是：

准备一个结构数组，每个结构中存储：单词和它出现的次数。

从头扫描串，分离出一个个的单词，在结构数组中查找，如果有，就把该结构的计数增加，如果没有，就创建新的结构，并记录其次数为 1。

分离单词的算法是：一直扫描待串，如果遇到空格，就把已经累积的字符做成单词送出，如果不是空格，就把该字符累积起来，然后扫描下一个字符。

请仔细阅读程序，填写划线部分缺少的代码。

```
#include <stdio.h>
#include <string.h>
#define MAX_NUM 30

typedef struct{
 char word[20];
 int num;
}WORD_CELL;

// 在 words 中查找，如果找到，把其 num 增加，如果没有，建立新记录
int PutWord(WORD_CELL* words, int n, char* word)
{
 WORD_CELL* p= words;
 int i;
 for(i=0; i<n; i++){
 if(strcmp(p->word,word)==0){
 p->num++;
 return n;
 }
 }
}
```

```

 }
 p++;
 }

 strcpy(_____); //填空位置
 p->num = 1;
 return n+1;
}

void show(WORD_CELL* words, int n)
{
 int i;
 for(i=0; i<n; i++){
 printf("%s = %d\n", words[i].word, words[i].num);
 }
}

void f(char* p)
{
 char buf[100]; //存储临时产生的单词
 int nBuf = 0; //记录buf中的有效字符数

 WORD_CELL words[MAX_NUM];
 int nWords = 0; //记录words中的有效记录数目

 for(;*p;p++){
 if(*p==' '){
 if(nBuf>0){
 buf[nBuf] = '\0';
 nWords = PutWord(words, nWords, buf);
 nBuf = 0;
 }
 }
 else {
 buf[nBuf++] = *p;
 }
 }

 if(nBuf>0){
 buf[nBuf] = '\0';
 nWords = PutWord(words, nWords, buf);
 }
 show(words, nWords);
}

```

```

int main()
{
 char word[] = "cow  dog cat cow horse dog  duck  cat dog  dog";
 f(word);
 return 0;
}

```

参考答案: p->word, word

【代码填空--java】

如下代码以螺旋方式在一个矩阵中顺序填写数字，然后显示该矩阵。

Mat 类实现了顺时针填充。

MyMat 类继承了 Mat 类，实现了逆时针填充。

填充的大约步骤是：

先安装约定的行列数目，创建一个临时的二维数组，

然后选定一个起始位置和初始的填充方向，

在该位置填充一个数字，然后移动到下一个位置。

如果下一个位置是越界的，或者已经有了填充的数字，则变换填充的方向（转弯）

Pos 类的对象用来存储当前填充的位置和填充的方向。

其中 x, y 是当前位置的坐标。dx,dy 是列向、行向的增量，用来决定下一个的位置。

比如往右移动: dx=1,dy=0, 表示列加 1, 行不动。

再比如，往上移动: dx=0,dy=-1, 表示列不动，行号减 1

```

/*
待填入位置的参数:
 x 待填入列号
 y 待填入行号
 dx 当前走向--列向
 dy 当前走向--行向
*/
class Pos
{
 public int x;
 public int y;
 public int dx;
 public int dy;
 public Pos(int x, int y, int dx, int dy){
 this.x = x;
 this.y = y;
 this.dx = dx;

```

```

 this.dy = dy;
 }
 public Pos(Pos t)
 {
 x = t.x;
 y = t.y;
 dx = t.dx;
 dy = t.dy;
 }
}

class Mat
{
 private int row; // 行数
 private int col; // 列数

 public Mat(){
 row = 5;
 col = 5;
 }
 public Mat(int row, int col)
 {
 this.row = row;
 this.col = col;
 }

 public void showArray(int[][] ar)
 {
 System.out.println();
 for(int i=0; i<ar.length; i++){
 for(int j=0; j<ar[i].length; j++){
 System.out.print(String.format("%3d ",ar[i][j]));
 }
 System.out.println();
 }
 }

 public void print()
 {
 int n = row * col; // 总的元素个数
 int[][] ar = new int[row][col]; //创建临时的二维数组，向其中填写数字
 Pos cur = initPos(); //待填入位置初始参数
 int m = 1; // 待填入的初始数字
 }
}

```

```

 for(;;){
 ar[cur.y][cur.x] = m; //填入数字
 if(m>=n) break;
 cur = getNextPos(ar, cur); //求下一个位置参数
 m++; //求下一个被填入的数字
 }

 showArray(ar);
 }

protected Pos initPos()
{
 return new Pos(0,0,1,0);
}

protected Pos getNextPos(int[][] ar, Pos cur)
{
 Pos t = new Pos(cur);
 t.x += t.dx; // 按当前方向试走一下
 t.y += t.dy;

 if(t.x >=0 && t.x < col && t.y >= 0 && t.y < row // 位置没有越界
 && ar[t.y][t.x] == 0) { //该位置也没有被填充过
 return t;
 }
 else{ // 转向后, 再试验走到下一个位置
 t = changeDirection(cur);
 return getNextPos(ar, t);
 }
}

protected Pos changeDirection(Pos p)
{
 Pos t = new Pos(p);
 if(p.dx==0 && p.dy==1){ // 向右转向下
 t.dx = 1;
 t.dy = 0;
 }
 else if(p.dx==1 && p.dy==0){ // 向下转向左
 t.dx = 0;
 t.dy = -1;
 }
 else if(p.dx==0 && p.dy==-1){ // 向左转向上
 t.dx = -1;

```

```

 t.dy = 0;
 }
 else if(p.dx==-1 && p.dy==0){ // 向上转向右
 t.dx = 0;
 t.dy = 1;
 }
 return t;
}
}

class MyMat extends Mat
{
 protected Pos changeDirection(Pos p)
 {
 // super.changeDirection(p);
 // 填写代码的位置
 }

 protected Pos initPos()
 {
 return new Pos(0,0,0,1);
 }
}

public class A
{
 public static void main(String[] args)
 {
 Mat a = new Mat(5,8);
 a.print();

 a = new MyMat();
 a.print();
 }
}

```

请仔细阅读源代码，并完成 **MyMat** 类的 **changeDirection** 这个方法的内容。这个方法控制着填充过程，碰壁后需要转去的新方向。

对于上面的测试数据，程序应该输出：

```

1  2  3  4  5  6  7  8
22 23 24 25 26 27 28 9

```

21 36 37 38 39 40 29 10
20 35 34 33 32 31 30 11
19 18 17 16 15 14 13 12

1 16 15 14 13
2 17 24 23 12
3 18 25 22 11
4 19 20 21 10
5 6 7 8 9

参考答案:

```
Pos t = new Pos(p);
if(p.dx==0 && p.dy==1){
 t.dx = -1;
 t.dy = 0;
}
else if(p.dx==1 && p.dy==0){
 t.dx = 0;
 t.dy = 1;
}
else if(p.dx==0 && p.dy==1){
 t.dx = 1;
 t.dy = 0;
}
else if(p.dx==1 && p.dy==0){
 t.dx = 0;
 t.dy = -1;
}
return t;
```

12. 其它注意事项

(1) 选手必须符合参赛资格，不得弄虚作假。资格审查中一旦发现问题，则取消其报名资格；竞赛过程中发现问题，则取消竞赛资格；竞赛后发现问题，则取消竞赛成绩，收回获奖证书及奖品等，并在大赛官网上公示。

(2) 参赛选手应遵守竞赛规则，遵守赛场纪律，服从大赛组委会的指挥和安排，爱护竞赛赛场地的设备。

(3) 竞赛采用机器阅卷+少量人工辅助。选手需要特别注意提交答案的形式。必须仔细阅读题目的输入、输出要求以及示例，不要随意添加不需要的内容。

(4) 使用 Java 语言时，注意主类名必须是：**Main**，不能使用 **package** 语句。

使用 C/C++语言时，注意主函数需要 **return 0;**

(5) C 组与 C++组选手提交答案时，一定要注意选择 C 或 C++（即编译器类型）。因为使用机器阅卷，很可能会因为选手选择了错误的编译器，而使自己代码无法编译通过。