★★★★☆
題組：Problem Set Archive with Online Judge
題號：11032:Function Overloading

解題者：許智祺
解題日期：2007年5月8日
題意：判對輸入之數字是否為self number，或輸入兩數字之間有幾個self number。
題意範例：
input: 3

 output:

101
 Case 1: 91

1 9
 Case 2: 5

20
 Case 3: -1

所謂的self number就是指無法由別的數經由本身加上他的sum of digit組成
例如:101=91+9+1
17=13+1+3

因此101和17就不是self number，而20就是一個self number。
輸入的第一個數代表要輸入多少筆數據，若輸入一個數代表詢問此數是否為self number若是則回傳-1，不是則回傳是由哪個是組成，若輸入兩個數子表示詢問此區間內有多少個self number。

解法：

利用gets來讀取輸入，可以避免用scanf和cin時會略過空格後面的數的問題，將數字存入一個char陣列，用for迴圈檢查，若讀到空格表示輸入的數為兩個，若直接讀到eof表示值有一個數，再利用atoi將字元轉換成數字後存入一個int變數中，丟入題目提供的副程式作計算。
解法範例：

12 210

a[0]=1 a[1]=2 a[2]=‘ ’ a[3]=2 a[4]=1 a[5]=0 a[6]=‘eof’

利用for迴圈判斷可知a[2]為空格，temp=3
num1=atoi(a); 可將12從字元轉會成數字並存入num1

num2=atou(&a[temp]);將210轉成數字並存入num2
討論：

程式的時間複雜度為n2。
程式：
無
1

