★☆☆☆☆
題組：Contest Volumes with Online Judge
題號：10443: Rock, Scissors, Paper
解題者：林雨姍
解題日期：2010年3月3日
題意：

有一r x c大小的矩陣，內存放’R’、‘S’、‘P’，分別代表”石頭”、”剪刀”、”布”。規則為：’R’勝’S’、’S’勝’P’、’P’勝’R’。每一天，矩陣中每個R/S/P都會嘗試攻占其水平與垂直的鄰居之位置。問第N天後的矩陣為何？
題意範例：

RSPR RRSP RRRS
SPRS =第1天=> RSPR =第2天=> RRSP
PRSP SPRS RSPR
解法：

解法(1)：每一天，針對矩陣中每一位置，檢查其上下左右之鄰居可否攻占，將可攻占之位置更改為自身。
解法(2)：每一天，針對矩陣中每一位置，檢查其上下左右之鄰居是否存在贏過自身的鄰居，若存在，則將現在所在位置更改為該勝者。例：現在位置為R，若鄰居中存在P，則更改為P。
解法範例：

解法(1)範例：
位於(1,2)的R，檢查其上下左右，將可攻占之(1,3)與(2,2)更為R。

0 0 1 2 3
0 R S P R R R S P
1 S P R S =第1天=> R S P R
2 P R S P S P R S

解法(2)範例：

位於(1,2)的R，檢查其上下左右，其中存在P可勝R，故將(1,2)更為P。

0 0 1 2 3
0 R S P R R R S P
1 S P R S =第1天=> R S P R
2 P R S P S P R S
討論：

1. 程式撰寫上，解法(2)較易實現，且無須考慮兩兩比較之三種情況(A贏B、 A輸B、平手)，執行速度較快。
2. r x c之矩陣可以定義為[r+2] x [c+2]，並將資料存放在中間，如此可不用特地檢查邊界之條件。
程式：
#include <iostream>

#include <vector>

#include <string>

using namespace std;

int r, c, n;

vector<string> grid, grid_new;

vector<string>::iterator it;

void readData()

{

string line;

 cin >> r >> c >> n;

for(int r_count = 0; r_count < r; r_count++){

cin >> line;

grid.push_back(line);

}

}

char enemy(char ch)

{

if(ch == 'R')

return 'P';

else if(ch =='S') return 'R';

else

return 'S';
// (ch =='P')
}

void replace()

{

char e;

 grid_new = grid;

for(int day = 0; day < n; day++){

for(int r_count = 0; r_count < r; r_count++){

for(int c_count = 0; c_count < c; c_count++){

e = enemy(grid[r_count][c_count]);

if((r_count-1 >= 0 && grid[r_count-1][c_count] == e) ||

(r_count+1 < r && grid[r_count+1][c_count] == e) ||

(c_count-1 >= 0 && grid[r_count][c_count-1] == e) ||

(c_count+1 < c && grid[r_count][c_count+1] == e))

grid_new[r_count][c_count] = e;

}

}

grid = grid_new;

}

}

void printAns()
{

 for(it = grid_new.begin(); it != grid_new.end(); it++)

cout << *it << endl;

}

int main()

{

int cases;

cin >> cases;

do{

cases--;

readData();

replace();

printAns();

if(cases)

cout << endl;

grid.clear();

}while(cases > 0);

return 0;

}
3

