附件二
国际大学生程序设计大赛（ACM/ICPC）简介
相关情况简介
一>、历届ACM-ICPC亚洲预选赛中国内地部分赛区参赛情况
	年 份
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	赛 区
	上海
	上海
	上海
	上海
	上海
	上海
	北京
	广州

	参赛学校数
	19
	25
	28
	35
	27
	28
	45
	49

	参赛总队数
	25
	31
	32
	47
	51
	58
	91
	67

	年 份
	2004
	2005
	2006
	2007

	赛 区
	北京
	成都
	西安
	长春

	参赛学校数
	50
	49
	
	>65

	参赛总队数
	64
	69
	93
	103

 二>、历届ACM－ICPC全球总决赛中国内地高校获奖情况
	
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	清华大学
	--
	--
	7
	11
	4**
	11**
	4**
	5**
	优胜
	13
	19

	上海交大
	--
	优胜
	11
	/
	7*
	14*
	1***
	6**
	13
	1***
	5**

	中山大学
	--
	--
	/
	28
	11
	14*
	/
	8**
	11*
	17
	19

	复旦大学
	--
	/
	/
	/
	/
	/
	7**
	13
	15
	6**
	39

	浙江大学
	--
	/
	--
	--
	/
	/
	/
	13
	15
	优胜
	13

	上海大学
	优胜
	优胜
	优胜
	28
	/
	/
	/
	/
	/
	/
	/

	华东理工
	--
	/
	/
	/
	/
	/
	/
	43
	/
	/
	/

	东华大学
	--
	/
	/
	/
	/
	/
	/
	/
	27
	/
	/

	北京大学
	--
	/
	/
	/
	/
	/
	/
	/
	/
	11*
	13

	中国人大
	--
	/
	/
	/
	/
	/
	/
	/
	/
	/
	39

	中国科大
	--
	/
	/
	/
	/
	/
	/
	/
	/
	/
	19

	福州大学
	--
	/
	/
	/
	/
	/
	/
	/
	/
	/
	39

	四川大学
	--
	/
	/
	/
	/
	/
	/
	/
	/
	/
	优胜

	举办地：
	费城
	圣何塞
	亚特兰大
	荷兰
	奥兰多
	温哥华
	夏威夷
	洛杉矶
	布拉格
	上海
	圣安东尼奥

注：***金牌，**银牌，*铜牌；--表示未参加上一年的地区预赛， / 表示上一年的地区预赛未能出线。
ACM/ICPC大赛简介

ACM/ICPC (ACM International Collegiate Programming Contest, 国际大学生程序设计竞赛)是由国际计算机界历史悠久、颇具权威性的组织ACM（Association for Computing Machinery，国际计算机协会）主办的，是世界上公认的规模最大、水平最高的国际大学生程序设计竞赛，是一项旨在展示大学生创新能力、团队精神和在压力下编写程序、分析和解决问题能力的年度竞赛。其目的旨在使大学生运用计算机来充分展示自己分析问题和解决问题的能力。

该项竞赛从1970年至今已举办了34届，受到国际各知名大学的普遍重视，并受到全世界各著名计算机公司的高度关注，是信息企业与世界顶尖计算机人才对话的最好机会。ACM国际大学生程序设计竞赛已成为世界各国大学生最具影响力的国际计算机类的赛事，是广大爱好计算机编程的大学生展示才华的舞台，是各个大学计算机教育成果的直接体现。在过去十几年中，世界著名信息企业APPLE、AT&T、MICROSOFT和IBM分别担任了竞赛的赞助商。中国大陆高校从1996年开始参加ACM/ICPC亚洲预赛，主要是各个重点院校。
该项竞赛分为区域预赛和国际决赛两个阶段进行，各预赛区第一名自动获得参加世界决赛的资格，世界决赛安排在每年的3～4月举行，而区域预赛安排在上一年的9～12月在各大洲举行。

ACM/ICPC的区域预赛是规模很大、范围很广的赛事，但历届河南省各高校却极少组队参加，为了提升和检验河南省计算机教育水平，河南省计算机学会从2008年开始，在河南省推广开展ACM国际大学生程序设计竞赛，为广大的爱好计算机编程的大学生提供展示才华的舞台，为河南省各高校组队参加ACM/ICPC的区域预赛的提供实战的场地，并以此为契机推动河南省计算机教育水平的提高。

第一届河南省大学生程序设计大赛在郑州大学举行，我校获得一金、一铜的好成绩；第二届由河南师范大学承办，我校获得一个铜奖。
我们鼓励同学们积极参加，无论最终比赛结果如何，这都会是一次非常好的锻炼自我的机会，能够参加这样高水平的赛事，与全省、全国乃至全球的计算机精英同台竞技，是对我们同学能力的考验，也是体现自我的一个机会。
ACM竞赛规则

竞赛宗旨：
ACM国际大学生程序设计竞赛（ACM/ICPC）是大学生们展示和提高编程技能与应用计算机解决问题能力的机会。河南省第二届程序设计竞赛邀请河南省大学生参加，开展编程方面的公平竞赛，增进彼此间的交流和友谊。
参赛队组成：
1. 教练是参赛队伍所代表高校的正式教师，教练必须保证所有队员符合本规则的规定。教练作为参赛队伍的代表，负责竞赛活动中的联系工作。
2. 只有当竞赛组委会从教练处获得所有保证队伍合格的材料后，一支队伍才能获得参赛的资格。
3. 每支队伍最多由三名参赛队员组成。
4. 每支队伍中至少有两名参赛队员必须是未取得学士学位或者同等学历的学生。
5. 取得学士学位超过两年，或进行研究生学习超过两年的学生不符合参赛队员的资格。
比赛：
1. 比赛形式为场地赛。比赛时间均为5小时，命题6－10题（部分英文题目）.
2. 参赛队员可以携带诸如书、手册、笔记和程序清单等参考资料。但不得携带任何电子媒质的资料。
3. 试题的解答提交裁判称为运行，每一次运行会被判为正确或者错误，判决结果会及时通知参赛队伍。
4. 名次统计：首先按照正确题目数量排名，如果正确数相同的，将按照完成题目所花费的总时间从小到大的顺序进行排名。每道试题用时将从竞赛开始到试题解答被判定为正确为止，其间每一次错误的运行将被加罚20分钟时间，未正确解答的试题不计时。
5. 参赛者可以使用自己熟悉的任何编程环境完成比赛题目，但是，必须保证自己提交的C/C++代码可以在GCC和(或)G++3.4.1版本以上编译器中正常编译执行。推荐的集成开发环境是DEV-CPP 4.9.9.2beta。Dev-C++ 5.0 beta 9 (4.9.9.2) 下载主页：http://sourceforge.net/projects/dev-cpp/

6. 每支队伍使用一台计算机，所有队伍使用计算机的规格配置完全相同。
7. 参赛者禁止作弊。一经发现，不仅会被清除出本次比赛，也将被禁止参加今后的程序设计竞赛，同时将情况通报所属院校。
8. 参赛者在比赛当天应服从大赛组委会的安排，遵守赛场纪律。
9. 参赛者在比赛当天应按时参赛，迟到半小时以上不得进场。
关于ACM的官方网站和知名大学的竞赛网站

1、ACM/ICPC Official Site：http://icpc.baylor.edu/icpc/
2、Peking University ：http://acm.pku.edu.cn
3、Zhejiang University：http://acm.zju.edu.cn/
4、http://icpcres.ecs.baylor.edu/onlinejudge/
5、http://acm.sgu.ru/
6、http://www.topcoder.com/tc
7、http://acm.timus.ru/
附件三 竞赛样题
中文题目 TOM的艺术品
TOM设计了一件艺术品，该艺术品由N个构件堆叠而成，N个构件从高到低按层编号依次为1，2，…,N。艺术品展出后，引起强烈的反响。Tom观察到，人们尤其对作品的高端部分评价甚多。狂热的Tom一激动，对组成该艺术品的N个构件重新组合，比如：把第6层到第12层的构建搬下来，想一想，然后整体放到剩下构件的第7层下面；过一会儿，又把第2层到第9层的构件搬下来，整体放到剩下构件的第1层下面等等。于是，Tom在进行了连续若干次“搬来搬去”后，还是这N个构件又诞生了一件新的艺术品。

 编程：请输出新的艺术品最高十层构件的编号。

[标准输出]

 第一行： N K 表示构件的总数和“搬来搬去”的总次数

 第2~K+1行： A B C 表示要搬动的构件（即从第A层到B层）整个放在第c层下面；如果C=0,则要搬动的构件将放到最高层。
[标准输出]

 由十行组成，分别为组成新艺术品的第一层到第十层构件的编号。

[约束条件]

（1） 10≤N≤20000 1≤K≤100

（2） 1≤A≤B≤N 0≤C≤N-(B-A+1)

[样例]

	标准输入
	标准输出

	13 3

6 12 1

2 9 0

10 13 8
	 6

7

8

9

10

11

12

2

3

4

竞赛样题二 英文题目

Time Limit: 1000MS
You are given two integernumbers X and Y. Write a program to calculate X+Y and X-Y.

Input

The first line of the input file contains a single integer N, the number of test cases. The following N lines each contains two integers----X and Y (0 < X,Y <=10100).

Outpt

Print the value of X+Y, X-Y on a separate line.

Sample input and output

	In
	out

	3
	

	555559 11111
	566670 544448

	9999999999 6
	10000000005 9999999993

	800005555 9966660000
	10766665555 -9166654445

