★★★☆☆
題組：Problem Set Archive with Online Judge
題號：10520: Determine it
解題者：林祺光
解題日期：2006年5月22日
題意：

給兩個值a1,n和n ai,j的定義為

[image: image16.wmf]j

i

a

,

題意範例：

[image: image1]輸入 4 1等於是將n設為4 設為1

[image: image2.wmf]1

,

n

a

[image: image3.wmf]n

a

,

1

題目所求的為 利用Recursive fuction可求出 為42

解法：
[image: image4.wmf]n

a

,

1

[image: image5.wmf]j

i

a

,

[image: image6.wmf]n

a

,

1

[image: image7.wmf]n

a

,

1

利用一個20×20的table紀錄 的值避免recursive多餘的計算一開始先將 填入table中，在呼叫Recursive fuction求 計算時如果有需要的 值先到table中查詢，如果table中沒有則呼叫fuction求值
觀察後可發現所建的table具有遞增的特性
如4,1所見的table為
	8
	4
	2
	1

	21
	13
	6
	2

	34
	26
	13
	4

	42
	34
	21
	8

依照這個規律就可以省去非常多呼叫fuction的時間

解法範例：

無
討論：

是否有更快的解法?

程式：
無

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

2

[image: image8.wmf]j

i

a

,

[image: image9.png]aw

max(a
x<k<n(i

0

i<k

ta,,) .i<n

Ji=n

max(a‘ k¥ y)

max(a,, +a,,) ,j>0
1<key " g

0 ,J=0

[image: image10.wmf]1

,

n

a

[image: image11.wmf]n

a

,

1

[image: image12.wmf]n

a

,

1

[image: image13.wmf]j

i

a

,

[image: image14.wmf]n

a

,

1

[image: image15.wmf]n

a

,

1

_1211074124.unknown

_1211074181.unknown

_1211074223.unknown

_1211074242.unknown

_1211074199.unknown

_1211074133.unknown

_1211074097.unknown

