★★☆☆☆
題組：Problem Set Archive with Online Judge
題號：10508: word morphing

解題者：楊家豪
解題日期：2006年5月21日
題意：第一行給你兩個正整數,第一個代表下面會出現幾個字串,第二個出現的數代表每一個字串有幾個字,第二行出現的字串為起點,第三行出現的字串為終點,接下來的字串就是中間的點有三個規則,依三個規則排成順序
印出規則如下
 1 每ㄧ步只能改前面的字串一個字
 2 ㄧ個字只能改動一次

 3 所有出現的字都必須經過變動
題意範例:
 Input:5 4 <------代表下面會出現5個字串,每個長度為4

 pato <------起始字串
 lisa <------終止字串
 pata

 pita

 pisa

 Output:

 pato

 pata

 pita

 pisa

 lisa

解法:
 只要從起點開始,算每個點與起點的差值,有幾個位元不同,然後排序,再按照大小順序印出就是答案

解法範例:

 如前頁範例,起始字串為pato,終點字串 lisa

 pato lisa pata pita pisa

[image: image1.emf]0 4 1 2 3

diff

排序後由小到大印出即可
討論:

1 時間複雜度O(mn),若m為給的字串數,n為字串長度
 空間複雜度O(mn),因為要有一個array把資料存起來

2 ㄧ開始送上去都是Output限制超過,後來上去討論區,才知道它的測試資料m>1000,n>1000所以把size調大以後就過了

3 如何證明解法正確性

 由他給的條件1 每ㄧ步只能改前面的字串一個字

 2 ㄧ個字只能改動一次

 3 所有出現的字都必須經過變動

所以由2和3推得每個字都要變動,且只能發生一次,所以最後ㄧ定是變成和原來完全不ㄧ樣的字,且一次只能變動ㄧ個字,所以他的差異值一定是一次加一,加到字串長度為止

程式:

#include<stdio.h>

#include<string.h>

void main(void)

{

 int number,word,i,j;

 char array[1010][1010];

 int diff[1010];

 int count;

 while(scanf("%d %d",&number,&word)==2)

 {

 for(i=0;i<1010;i++)

 {

 diff[i]=0;

 }

 for(i=0;i<number;i++)

{

 scanf("%s",&array[i]);

}

 /* for(i=0;i<number;i++)

{

 printf("%s\n",array[i]);

}*/

 for(i=1;i<number;i++)

 {

 count=0;

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

 {

 if(array[0][j]!=array[i][j])

 count++;

 }

 diff[i]=count;

 }

 printf("%s\n",array[0]);

 for(i=1;i<number;i++)

 {

 for(j=1;j<number;j++)

 {

 if(i==diff[j])

 {

 printf("%s\n",array[j]);

 }

 }

 }

 }

}
� EMBED Visio.Drawing.11 ���

[image: image2.emf]0 4 1 2 3

_1209925649.vsd
�

0�

4�

1�

2�

3�

