★★★★☆
題組：Problem Set Archive with Online Judge
題號：10904: Structural Equivalence
解題者：姜安璟
解題日期：2008年4月18日
題意：

給格式為type name = type的測資，其中name是一個大寫英文字母，type則可以由多種type組成。我們必須把type相同的資料分成同類並印出。 

input : 每個test case由’-’分隔開來，’--’代表測資結束。 

output : 每個test case 由空行分隔開來。 

不管是input、output，name都必須照字母順序排序。 
題意範例：

Sample Input：                  Sample Output：  


type A = int


 A B C 


type B = A 


 

 R S W Z 


type C = int 


 
 X Y 


type X = struct(A B)


type Y = struct(B A)


type Z = struct(A Z)


type S = struct(A S)


type W = struct(B R)


type R = struct(C W)


--
解法：


利用成員個數(當中有多少type name)分成三類，第一類：成員個數為0，比對type即可判斷是否為相同group；第二類：成員個數為1，其group即為其成員所屬的group；第三類：成員個數兩個以上，也就是可能有必須要展開的情況出現，為了簡短時間，先把type name相同和recursive自己或對方的成員去掉，再把成員個數相同的進行比對。(詳情請看ppt)
解法範例：

無

討論：

(1) 有沒有更好的方法？ 


(2) group比對是不是可以更快？ 


(3) 注意： 


當成員個數不同時，必須展開至相同個數才能比對。 

程式：
無

1

