第二周题目
第一题：啤酒与饮料
题目描述：
啤酒每罐2.3元，饮料每罐1.9元。小明买了若干啤酒和饮料，一共花了82.3元。
我们还知道他买的啤酒比饮料的数量少，请你计算他买了几罐啤酒。
注意：答案是一个整数。请通过浏览器提交答案。
不要书写任何多余的内容（例如：写了饮料的数量，添加说明文字等）。
11

第二题：切面条
一根高筋拉面，中间切一刀，可以得到2根面条。
如果先对折1次，中间切一刀，可以得到3根面条。
如果连续对折2次，中间切一刀，可以得到5根面条。
那么，连续对折10次，中间切一刀，会得到多少面条呢？
答案是个整数：1025

第三题：李白打酒
话说大诗人李白，一生好饮。幸好他从不开车。
一天，他提着酒壶，从家里出来，酒壶中有酒2斗。他边走边唱：
无事街上走，提壶去打酒。
逢店加一倍，遇花喝一斗。
这一路上，他一共遇到店5次，遇到花10次，已知最后一次遇到的是花，他正好把酒喝光了。
 请你计算李白遇到店和花的次序，可以把遇店记为a，遇花记为b。则：babaabbabbabbbb 就是合理的次序。像这样的答案一共有多少呢？请你计算出所有可能方案的个数（包含题目给出的）。

注意：答案是个整数。
答案：14

第四题：史丰收速算（题目比较难懂，建议比赛的时候把流程看懂，可以蒙一下）
史丰收速算法的革命性贡献是：从高位算起，预测进位。不需要九九表，彻底颠覆了传统手算!
 速算的核心基础是：1位数乘以多位数的乘法。
 其中，乘以7是最复杂的，就以它为例。
 因为，1/7 是个循环小数：0.142857...，如果多位数超过 142857...，就要进1
 同理，2/7, 3/7, ... 6/7 也都是类似的循环小数，多位数超过 n/7，就要进n
 下面的程序模拟了史丰收速算法中乘以7的运算过程。
 乘以 7 的个位规律是：偶数乘以2，奇数乘以2再加5，都只取个位。
 乘以 7 的进位规律是：
满 142857... 进1,
满 285714... 进2,
满 428571... 进3,
满 571428... 进4,
满 714285... 进5,
满 857142... 进6
 请分析程序流程，填写划线部分缺少的代码。
//计算个位
int ge_wei(int a)
{
	if(a % 2 == 0)
		return (a * 2) % 10;
	else
		return (a * 2 + 5) % 10;	
}
//计算进位
int jin_wei(char* p)
{
	char* level[] = {
		"142857",
		"285714",
		"428571",
		"571428",
		"714285",
		"857142"
	};
	char buf[7];
	buf[6] = '\0';
	strncpy(buf,p,6);
	int i;
	for(i=5; i>=0; i--){
		int r = strcmp(level[i], buf);
		if(r<0) return i+1;
		while(r==0){
			p += 6;
			strncpy(buf,p,6);
			r = strcmp(level[i], buf);
			if(r<0) return i+1;
			______________________________; //填空
		}
	}
	return 0;
}
//多位数乘以7
void f(char* s)
{
	int head = jin_wei(s);
	if(head > 0) printf("%d", head);
	
	char* p = s;
	while(*p){
		int a = (*p-'0');
		int x = (ge_wei(a) + jin_wei(p+1)) % 10;
		printf("%d",x);
		p++;
	}
	printf("\n");
}
int main()
{
	f("428571428571");
	f("34553834937543");		
	return 0;
}
第五题：打印图形（建议有技巧的蒙出来，调试程序可发现一些线索）
 小明在X星球的城堡中发现了如下图形和文字：
[image:][image:]
 小明开动脑筋，编写了如下的程序，实现该图形的打印。
//打印图形
#include<stdio.h>
#define N 70
void f(char a[][N], int rank, int row, int col)
{
	if(rank==1){
		a[row][col] = '*';
		return;
	}
	int w = 1;
	int i;
	for(i=0; i<rank-1; i++) w *= 2;
________________________________;
	f(a, rank-1, row+w/2, col);			//最后行部分左边点
	f(a, rank-1, row+w/2, col+w);		//最后行右边点
}

int main()
{
	char a[N][N];
	int i,j;
	for(i=0;i<N;i++)
		for(j=0;j<N;j++)
			a[i][j] = ' ';
	f(a,6,0,0);
	for(i=0; i<N; i++){
		for(j=0; j<N; j++)
			printf("%c",a[i][j]);
		printf("\n");
	}	
	return 0;
[bookmark: _GoBack]} 请仔细分析程序逻辑，填写缺失代码部分。
第六题：奇怪的分式
【问题描述】
 上小学的时候，小明经常自己发明新算法。一次，老师出的题目是：
 1/4 乘以 8/5
 小明居然把分子拼接在一起，分母拼接在一起，答案是：18/45 （参见下图）
 [image: IMG_256]
 老师刚想批评他，转念一想，这个答案凑巧也对啊，真是见鬼！
 对于分子、分母都是 1~9 中的一位数的情况，还有哪些算式可以这样计算呢？
 请写出所有不同算式的个数（包括题中举例的）。
 显然，交换分子分母后，例如：4/1 乘以 5/8 是满足要求的，这算做不同的算式。

但对于分子分母相同的情况，2/2 乘以 3/3 这样的类型太多了，不在计数之列!
注意：答案是个整数（考虑对称性，肯定是偶数）。
14

第七题：六角填数
[image: IMG_256]
如图所示六角形中，填入1~12的数字。
使得每条直线上的数字之和都相同。
图中，已经替你填好了3个数字，请你计算星号位置所代表的数字是多少？
10
image1.png
e NN A wN R

10
11
12
13
14
15
16
17

19

21

22
23

rank=5

image2.png
25

EEBRIR

32
EEY

35

37

39

a

a3

as

BEEREAS

52
53

RS

ran=6

image3.png
18
45

1 8
- x = —
4 5

EZEHZHT. 48,
ETERE?

image4.png

