★★★☆☆
題組：VOLUME CII
題號：10234: Frequent Substrings
解題者：鐘緯駿
解題日期：2006年04月18日
題意：

給定一字串，找出其中出現次數為N的N-Grams。

註1：同位置可以重複取用
註2：大寫字母可被忽略(應該是指換為小寫)
註3：多個候選者時，以字典排序較小者優先
題意範例：

輸入

輸出

bcbcbc

2

3

3 bc

2

2 bcb

輸入

輸出

AbCabcABC

2

3

3 abc

4

2 abca

解法：

用map建表，並以暴力法解之。
解法範例：

以bcbcbc為例，可以獲得以下子字串：
1. {b,c,b,c,b,c}

=>
b=3 , c=3
2. {bc,cb,bc,cb,bc}

=>
bc=3 , cb=2

3. {bcb,cbc,bcb,cbc}
=>
bcb=2 , cbc=2

4. {bcbc,cbcb,bcbc}
=>
bcbc=2 , cbcb=1

5. {bcbcb,cbcbc}

=>
bcbcb=1 , cbcbc=1

6. {bcbcbc}

=>
bcbcbc=1

討論：

設此字串有n個字，且map為二元搜尋樹

(1) 時間複雜度： O(n2logn)

1. 轉小寫：O(n)

2. 取子字串(worst case)：O(n2logn)

3. 找結果：O(nlogn)

(2) 空間複雜度：

存資料的格式為<string,int>

是一個二元搜尋樹。
(3) 上傳已AC，但耗時4.8秒、近780kB

1. 主要的花費皆是在建表上

2. 網站上最佳紀錄近乎即時解出答案

應該還會有更好的解法
程式：
#include <iostream>

#include <string>

#include <map>

using namespace std;

#define MAX 1010

int main()

{

 int i,j,leng,cases,count,want;

 char buff[MAX];

 string str;

 map<string,int> M;

 map<string,int>::iterator iter,ptr;

 while(1)

 {

 getline(cin,str);

 if(str.compare("\0")==0) break;

 leng=str.length();

 for(i=0;i<leng;i++) str[i]=tolower(str[i]);

 cin>>cases;

 for(count=0;count<cases;count++)

 {

 cin>>want;

 for(i=0;i<leng-want+1;i++)

 {

 str.copy(buff,want,i);

 buff[want]='\0';

 M[buff]++;

 }

 for(iter=M.begin(),ptr=M.begin();iter!=M.end();++iter)

 {

 if(iter->second > ptr->second) ptr=iter;

 }

 cout<<ptr->second<<" "<<ptr->first<<endl;

 M.clear();

 }

 cin.get();

 }

 return 0;

}
PAGE
1

