★★★☆☆
題組：Problem C – GWCF Contest 1
題號：10285: Longest Run on a Snowboard
解題者：柯名澤
解題日期：2006年4月23日
題意：

給一R x C的矩陣(R與C不超過100)，其中每元素的值代表高度，若一個滑雪者只能從鄰近的地方由高往低處滑，求出這個矩陣中最長的一段路徑。(Time limit: 5secs Memory limit: 32MB)
題意範例：
1 2 3 4 5
16 17 18 19 6
15 24 25 20 7
14 23 22 21 8
13 12 11 10 9
上圖中，24-17-16-1為一可能路徑，25-24-23-...-3-2-1也為一可能路徑，找出最長的路徑並印出路徑長。（此例中25即為最長路徑長)
解法：
求出每一點可走的最長路徑。
求法為：
1. 求出該點四個方向（題目限定）所能走的最長路徑的最長的就是該點可能走到的最長路徑。
2. 在求出每點的最長路徑時若該方向還可以往下走則使用recursive的方法再求那點的最長路徑。
3. 對每個運算過的最長路徑把值存起來，如此在下次再用到這個值的時候，可以立即回傳。
解法範例：

無

討論：

因為題目限定長跟寬不超過一百且最多15個case故大約需要15 x (100 x 100 x2) x 4bytes = 120kb。
 因為每個元素只需要執行一次，時間複雜度應為O(R*C*n)。
程式：
無

2

