 ★★★☆☆
題組：Problem Set Archive with Online Judge
題號：10007:Count the Trees

解題者：楊家豪
解題日期：2006年3月21日
題意：給n個點,每一個點有自己的Label,請問總共可以形成幾種不同的binary tree,其中n 的範圍1 ≤ n ≤ 300,輸入0的時候程式結束
題意範例：

當只有一個點,情況有一種
A

當有兩個點,情況有四種

[image: image4.png]

題意範例(續)：

Input: Output:

 1 1

 2 4

 10 60949324800
 25 75414671852339208296275849248768000000
 0

解法：

最困難也是最重要的地方就是要推出它的公式,只要推出公式那就變的簡單很多,最後推得的公式為
 [image: image2.png]

解法範例：
把輸入的值讀入檢查是否在1到300之間,然後帶入公式運算,因為這個數後來會變的很大,是大數運算,所以我宣告一個int的array[400]然後它的每一格是存兩個位數的整數,然後就得到答案

討論：
 N個點可以形成(2nn)/n+1種二元樹
證明:

分為三個部分,一部分是root,另一部分是left subtree,還有一部分是right subtree

如下圖

[image: image3.png]left
subtree

right
subtree

當有n+1個點時

(1)0個點在左邊,n個點在右邊,表示成b0bn

(2)1個點在左邊,n-1個點在右邊,表示成b0bn-1
 ………..依此類推

hence ,for all n>=0

 bn+1= b0bn+b1bn-1+……+bn-1b1+bnb0,

and
 Σ∞n=0 bn+1xn+1=Σ∞n=0(b0bn+b1bn-1+……+bn-1b1+bnb0)xn+1 , (1)
 Now let f(x)= Σ∞n=0bnxn be the generating function for b0,b1,b2…We rewrite
Ed(1) as

 (f(x)-b0)=xΣ∞n=0(b0bn+b1bn-1+……+bn-1b1+bnb0)xn=x[f(x)]2
This brings us to the quadratic[in f(x)]

 x[f(x)]2-f(x)+1=0 so f(x)=[1+√1-4x]/(2x)

But √1-4x=(1-4x)1/2=(1/20)+(1/21)(-4x)+ (1/22)(-4x)2+…,where the coefficient of xn, n>=1, is

(1/2n)(-4)n=(1/2)((1/2)-1)((1/2)-2)…((1/2)-n+1)*(-4)n / n!

 =(-1)n-1(1/2)(1/2)(3/2)…((2n-3)/2)(-4)n / n!

 =(-1)2n(1)(3)…(2n-3) / n!

 =(-1)2n(n!) (1)(3)…(2n-3)(2n-1) / (n!)(n!)(2n-1)

 =(-1)(2)(4)…(2n)(1)(3)…(2n-1) / (2n-1)(n!)(n!)
 = (-1)(2nn) / (2n-1)

In f(x) we select the negative radical; otherwise ,we would have negative values for the bn,s. Then

 f(x)=1/2x[1-[1-Σ∞n=1(2nn)xn / (2n-1)]] ,

and bn , the coefficient of xn in f(x), is half the coefficient of xn+1 in

 Σ∞n=1(2nn)xn / (2n-1)

So bn =1/2[1/2(n+1)-1](2(n+1)n+1)=(2n!)/(n+1!)(n!)=(2nn)/n+1 故得證
程式：
#include <stdio.h>

#include <stdlib.h>

void main(void)

{

int array[400],i,j,k,dot,size;

while(scanf("%d",&size)==1&&size>=1&&size<=300)

{

 for(i=0;i<400;i++)/*把array先全部歸零*/

 { array[i]=0; }

if(size==1)

{

 printf("1\n");

}

 else {

array[0]=1;

 for(i=size+2;i<(size*2)+1;i++)

{

 for(k=0;k<400;k++)

{

 if(array[k]!=0)

 dot=k+1;

 }

 j=dot;

 do{

 j--;

 array[j]=array[j]*i;

 }while(j!=0);

 for(j=0;j<dot;j++)

 {

 if(j==dot-1)

{

 if(array[j]>=10000)

 {

 array[j+1]=array[j+1]+array[j]/100;

 array[j+2]=array[j+2]+array[j+1]/100;

 array[j+1]=array[j+1]%100;

 array[j]=array[j]%100;

 }

 else if(array[j]>=100)

 {array[j+1]=array[j+1]+array[j]/100;

 array[j]=array[j]%100;}

 }

 else if(array[j]>=100)

 {

 array[j+1]=array[j+1]+array[j]/100;

 array[j]=array[j]%100;

 }

 }

 }

 for(k=0;k<400;k++)/*先找現在小數點的位置*/

 {

 if(array[k]!=0)

 dot=k+1;

 }

printf("%d",array[dot-1]);

for(k=dot-2;k>-1;k--)

{

//if(array[k]<10)

//printf("0");

printf("%02d",array[k]);}

printf("\n");

}

}
}

[image: image1]