天津大学计算机科学与技术学院
2016年硕士研究生复试
实验考试确认单
一、实验考试考场规则及时间安排
1、考试时间：2016年3月19日（星期六）下午2:00-3:30（90分钟）;

2、1:45到考试地点（综合实验楼二层，206机房），2:00后不得入场；

3、携带身份证、准考证、资格审查合格证明，出示证件入场；

4、入场后发放用户名和密码；
5、1:45到2:00，进行实践考试的要求和使用讲解；
6、2:00到3:30，上机实践考试；考试期间不得离开考场；
7、考试期间只能携带笔和白纸，不能携带任何电子设备和通讯工具。开考后如发现违反此规定，则视为考试作弊；

8、考试过程中除了能够访问指定的考试系统页面和使用指定的DEV C++或VC++外，不准使用其他软件，也不准访问其他页面，否则视为考试作弊。

二、实验考试系统说明

1、实验考试系统主页：现场通知
2、当考试开始后，进入主页面下，点击相应考试；
3、进入考试页面，输入账号密码后，进入系统。考试开始后可以看到考试题目，点击题目名称后看题；

4、在本机编写程序。程序只能保存在E盘，保存在其他位置会丢失数据。编写并调试后，可点击考试页面上方“submit”，或点击相应题目页面上方“submit”；进入提交代码页面；

5、进入提交代码页面后，输入用户名、密码、题号；选择使用语言；并将自己编写的源程序粘贴到“source code”中，最后点击“submit”按钮；

6、提交程序后，点击“status”，查看提交结果，在Judge Status列中查看得分。

附件1：实验考试编程环境说明
1、程序可以采用DEV C++或VC++作为编译器。评测系统所使用编译器为GCC/G++ 4.5.0，某些在VC6.0中可以编译通过的写法实际上并不符合标准，此时提交到在线测评系统时可能会得到Compile Error。推荐使用DevCpp开发环境。编程时应该采用标准ANSI C/C++语法，不要使用VC的一些不标准的写法。
2、如果写C语言程序，一定要保存为扩展名为.c再编译，不要保存扩展名.cpp再编译。不要使用只能在C++中才能使用的语法，如：用//表示注释，使用struct mystruct时简写为mystruct等。
3、如果使用C++，在源程序中的开始处，使用文件包含命令的写法如下：

#include <iostream>

using namespace std;

4、在main()函数前必须使用int返回类型，最后返回0，不要以void作为返回类型。否则可能得到Runtime Error。样例：

int main() {

//your code block

 return 0;

}

5、避免使用一些可能是保留字的单词做变量名，如count，建议应成mycount或count1之类。

6、当程序需要处理多组数据时，不必把结果全部存储起来在最后一起输出，读入一组数据，计算完成后直接输出这组数据的结果即可（见最后样例题目及程序）

7、较大的数组不宜开在局部变量里，以免栈空间溢出造成Runtime Error

错误样例：

int main() {

int a[1000000];

……
 }
正确写法：

int a[1000000];

int main() {

……
}
8、 数组大小最好以略大于题目给出的最大的范围为宜，以便处理一些边界情况。尤其用char数组存放字符串时，应注意给字符串结尾的’\0’留出位置。

9、应注意局部变量、数组的初始化。题目中一般有多组测试样例，在处理每组数据前注意对相关变量清零，防止前一组数据的计算结果影响到后一组数据的计算。例如：

int main() {

int a[10];

//此时a数组元素的值是不确定的，不能假设它们一定为0

}
10、 输出必须严格按照题目要求，不得输出多余的空格、换行、“Please input the data...”等，否则会得到Wrong Answer。

11、代码中不得使用文件操作、系统调用等库函数，否则可能得到Restricted Function或Runtime Error

样例题目：

A+B Problem

Input

The first line of the input contains one integer N, (1 <= N <= 100), indicating the number of test cases. Then N lines followed, each contains two integers A and B (1 <= A,B <= 1000).

Output

Output one number in one line for each test case, indicating the sum of A and B.

Sample Input

2

1 2

3 4

Sample Output

3

7

样例解答：

C语言实现

#include <cstdio>

int main() {

int n, a, b, i;

scanf(“%d”,&n);

for (i = 0 ; i < n ; i++) {

scanf(“%d%d”,&a,&b);

printf(“%d\n”,a+b);

}

return 0;
}
C++语言实现
#include <iostream>
using namespace std;
int main() {

int n, a, b, i;

cin>>n;

for (i = 0 ; i < n ; i++) {

cin>>a>>b;

cout<<a+b<<endl;

}

return 0;

}

