★★☆☆☆
題組：Problem Set Archive with Online Judge
題號：10312: Expression Bracketing
解題者：林敬哲
解題日期：2010年2月12日
題意：

此題為一串字符加括號的問題，題目會給予一正整數n代表有幾個letter (0<n<=26)，計算有幾種加括號(Bracketing)的方式，輸出括號方式為non-binary bracketing的方法有幾種。
-Bracketing:

 1.一個’x’即為一個bracketing。
[image: image1.png]

[image: image2.png]

 2.若 ，k>=2，則B和每個 皆為一個bracketing。
 Ex. xxx、xx(xx)、x(xxx)、((xx)(xx)x)x、...

-Binary Bracketing:

 1.一個’x’即為一個bracketing

[image: image3.png]

[image: image4.png]

[image: image5.png]

 2.若 ，且 和 也是binary bracketing，則B為binary
 bracketing。即所有Bracketing中，每個B的k皆等於2的情形(Binary
 Bracketing也是一個Bracketing)。
Ex. (xx)、(xx)x、((xx)x)x、(xx)(xx)、...
題意範例：

3 → 1 Bracketing: xxx, (xx)x, x(xx)

 (xx)x, x(xx) 為binary bracketing

 xxx 為non-binary bracketing

 所以答案為1

4 → 6 Bracketing: xxxx, (xx)xx, x(xx)x, xx(xx), (xxx)x, x(xxx),

 ((xx)x)x, (x(xx))x, (xx)(xx), x((xx)x), x(x(xx))

 後5項為binary bracketing

 前6項為non-binary bracketing

 所以答案為6

解法：
 non-binary bracketing的個數，即為所有bracketing的個數減binary bracketing的個數。bracketing的個數可以利用Hipparchus numbers (Little Schröder numbers, Super Catalan numbers)求出，而binary bracketing的個數可利用卡塔蘭數(Catalan numbers)求出。我先將兩個數列的前30項(n最大為26)利用公式計算出來並分別儲存於兩個long long陣列中，最後再依照輸入的n將兩陣列對應的數字相減即為答案。
解法範例：

4 → 6 super_catalan[4]=11

 catalan[3]=5

 11-5=6

[image: image6.jpg]C., C .+ X000 > X(OX0X) ~ X(X(XX)

C3 = C1 C1+ = (XX)(XX)

C.C, —0000x > @o%X « (XEOOX

Catalan:

討論：

 Hipparchus numbers 、 Catalan numbers

程式：

#include <stdio.h>

#define SIZE 30

int main(void)

{

 long long super_catalan[SIZE]={1, 1, 1}, catalan[SIZE]={1, 1, 1};

 int i, j, n;

 for(i=3; i<SIZE; i++)

 {

 super_catalan[i]=(3*(2*i-3)*super_catalan[i-1]-(i-3)*super_catalan[i-2])/i;

 catalan[i]=0;

 for(j=1; j<i; j++)

 {

 catalan[i]+=catalan[j]*catalan[i-j];

 }

 }

 while(scanf("%d", &n)!=EOF)

 {

 printf("%lld\n", super_catalan[n]-catalan[n]);

 }

 return 0;

}

2

