★★☆☆☆

題組：IIUC Inter-University Programming Contest, 2005

題號：10905: Children’s Game

解題者：洪光燦、吳宗衡

解題日期：2006年2月21日
題意：

給定N個正整數。試著利用連接字串的方式去排列這N個正整數，使其值最大。
題意範例：

INPUT

OUTPUT

5 123 124 56 90 9

99056124123

5 28 285 287 2851 2859

2872859285285128

2 25 2523

252523

3 89 898 899

89989898

解法：

任取兩個字串A、B，將兩個字串連接成AB及BA，然後從頭比較字串，若AB > BA，則代表AB應在BA前面;若AB = BA，則代表AB及BA相同，何者在前皆可;若AB < BA，則代表AB應在BA後面。
解法範例：

3 89 898 899 →89989898

1.
A=89 B=898

AB=89898 BA=89889

AB>BA ，所以A在前

2.
A=89 B=899

AB=89899 BA=89989

BA>AB，所以B在前

3.
A=898 B=899

AB=898899 BA=899898

BA>AB，所以B在前

由上面的比較可以推出899>89>898

所以答案為89989898

討論：

此題勿以直覺的方法去探討其可能的規則，不然做到最後會持續發生問題，而是應該以單純的比較字串前後的優先順序。
程式：

/****************************

10905 Children's Game

Mike Tsung-Heng Wu

NSYSU CSE96 B923040005

****************************/

#include<stdio.h>

#define MAX 100

typedef struct number

{

 char string[1000];

 bool empty;

};

int compare(number a, number b);

void swap(number &a, number &b);

int main()

{

 int n;

 number array[MAX];

 while(true){

 for(int i=0;i<MAX;i++)

 array[i].empty=true;

 scanf("%d",&n);

 if(n==0)

 break;

 for(int i=0;i<n;i++)

 {

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

 array[i].empty=false;

 }

 for(int i=0;i<n;i++)

 for(int j=0;j<=i;j++)

 if(compare(array[i],array[j])>0)

 swap(array[i],array[j]);

 for(int i=0;array[i].empty==false;i++)

 printf("%s",array[i].string);

 printf("\n");

 }

 return 0;

}

int compare(number a, number b)

{

 char ab[2000];

 char ba[2000];

 int index=0;

 for(int i=0;a.string[i]!='\0';i++)

 ab[index++]=a.string[i];

 for(int i=0;b.string[i]!='\0';i++)

 ab[index++]=b.string[i];

 index=0;

 for(int i=0;b.string[i]!='\0';i++)

 ba[index++]=b.string[i];

 for(int i=0;a.string[i]!='\0';i++)

 ba[index++]=a.string[i];

 index=0;

 while(ab[index]!='\0')

 {

 if(ab[index]>ba[index])

 return 1;

 else if (ab[index]<ba[index])

 return -1;

 index++;

 }

 return 0;

}

void swap(number &a, number &b)

{

 number temp=a;

 a=b;

 b=temp;

}
3

