★★★☆☆

題組：Problem Set Archive with Online Judge

題號：11020: Efficient Solutions

解題者：陳宜佐

解題日期：2007年4月24日

題意：

 給定M個case (0<M<=40)，每個case會給予N個輸入(0<=N<=15000)，輸入L和C兩個數字(範圍介於0～109)，請做出一份清單，並印出n行數字，代表第i個輸入時，清單上之個數。若有以下其中之一情況：(1)LB< LA 且CB<= CA 或 (2)LB<=LA 且CB< CA，則B勝於A，可列入清單中。

題意範例：

[image: image1.jpg]Sample Input

1
1

100 200
2

100 200
101 202
2

100 200
200 100
5

11 20
20 10
20 10
100 20
11

[image: image2.jpg]Sample Output

Case #1:

Case #2:

Case #3:

ase #4:

以第四個case為例：

[image: image3.emf]0 20 40 60 80 100 120

0

10

20

30

第一筆

第二筆和第三筆

第四筆

輸入第四筆資料

輸入資料

L值

C

值

0 20 40 60 80 100 120

0

10

20

30

第一筆

第二筆和第三筆

輸入第三筆資料後

輸入資料

L值

C

值

第四筆資料的L值大於前

三筆，而C值卻沒有較小，所以踢出清單

Ouput:3

清單內有三筆資料，可看出是以左上-右下之

方式排列

Ouput:3

0 20 40 60 80 100 120

0

10

20

30

第一筆

第二筆和第三筆

第五筆

輸入第五筆資料

輸入資料

L值

C

值

L值與C值均小於目前清單內所有資料，清單更新

OutPut:1

0 20 40 60 80 100 120

0

10

20

30

第五筆

比對方式

輸入資料

L值

C

值

新輸入資料若位於斜線區域，便無法進入清單

解法：

 利用balanced binary search tree來儲存清單，先比對完L之後，再比較C值

解法範例：

 無

討論：

 (1) 若清單以L值做遞增排序，其C值將遞減排序，以座標圖來看，成左上-右下排列。

 (2) 時間複雜度 O(NlogN)。

 (3) 輸入資料大約1.2 MB。

程式：

 無

� EMBED opendocument.DrawDocument.1 ���

_78162496.unknown

