★★★☆☆
題組：Contest Volumes with Online Judge
題號：11523: Recycling
解題者：歐尚錞
解題日期：2013年5月30日
題意：
大寫代表不可回收物，小寫代表可回收物，連續相同的可回收物可算一次動作回收，問將可回收物全部回收需要多少次動作。輸入T(T<50)代表要做幾次回收，每次回收N(N<100)個物品，每個物品字元數最多20個char。
題意範例：

1
5

paper glass paper AEROSOL paper (Case 1: 3
解法：

DP
解法範例：

ary[i][j]代表的意義為「從第i個開頭到第j個的最小動作次數」
	0
	1
	2
	3
	4

	paper
	glass
	paper
	AEROSOL
	paper

初始化ary 可回收為1 不可回收為0
	
	paper
	glass
	paper
	AEROSOL
	paper

	paper
	1
	∞
	∞
	∞
	∞

	glass
	∞
	1
	∞
	∞
	∞

	paper
	∞
	∞
	1
	∞
	∞

	AEROSOL
	∞
	∞
	∞
	0
	∞

	paper
	∞
	∞
	∞
	∞
	1

相同:min(ary[row][column]), ary[row][column-1]);
不同且為可回收物:min(ary[row][column]), ary[row][column-1])+1);

每次都必須往回檢查至0或不可回收物，碰到相同的則:
min(ary[row][column]), row~檢查點+檢查點+1~column-1);
距離為1開始

	
	paper
	glass
	paper
	AEROSOL
	paper

	paper
	1
	2
	∞
	∞
	∞

	glass
	∞
	1
	2
	∞
	∞

	paper
	∞
	∞
	1
	1
	∞

	AEROSOL
	∞
	∞
	∞
	0
	1

	paper
	∞
	∞
	∞
	∞
	1

距離為2
	
	paper
	glass
	paper
	AEROSOL
	paper

	paper
	1
	2
	2
	∞
	∞

	glass
	∞
	1
	2
	2
	∞

	paper
	∞
	∞
	1
	1
	2

	AEROSOL
	∞
	∞
	∞
	0
	1

	paper
	∞
	∞
	∞
	∞
	1

距離為3
	
	paper
	glass
	paper
	AEROSOL
	paper

	paper
	1
	2
	2
	2
	∞

	glass
	∞
	1
	2
	2
	3

	paper
	∞
	∞
	1
	1
	2

	AEROSOL
	∞
	∞
	∞
	0
	1

	paper
	∞
	∞
	∞
	∞
	1

距離為4
	
	paper
	glass
	paper
	AEROSOL
	paper

	paper
	1
	2
	2
	2
	3

	glass
	∞
	1
	2
	2
	3

	paper
	∞
	∞
	1
	1
	2

	AEROSOL
	∞
	∞
	∞
	0
	1

	paper
	∞
	∞
	∞
	∞
	1

最後print出[0][4]的答案。
討論：

有用到greedy algorithm，每次都取最小。
程式：
無

2

