★★★☆☆
題組：Problem C – GWCF Contest 1

題號：10285: Longest Run on a Snowboard

解題者：羅睿
解題日期：2014年5月29日

題意：給定一個大小為R*C(R,C<100)的滑雪地地圖，每格的內容都是其高度(0-100)，只能由高往低處滑，試求出每個人可滑行最長距離。

題意範例：

從24這個點出發(圖1)，因17<24所以可行，16<17...以此推類走到1後無法再找到更低的雪地，得24-17-16-1為其中一條可能的路徑；而當從25這點出發(圖2)，25-24-23-...-3-2-1也是一條可能路徑，因為這條路徑為最長可能，所以印出此題的解為25。

解法：

題目要求從一個矩形地圖中找出滑雪者能由高往低處所能走過的最長路徑，

所以要用DFS找出每一點可走的最長路徑，從一個點的四個方向（上下左右）判斷是否小於此點的值，是的話代表可以從這個點再繼續延伸最長路徑，用函式recursive再呼叫這個可以走的點，同時用一個同大小陣列把每個點可走路徑的最大值存下來，以便每次呼叫時有值直接回傳，用一個常數來存目前最長路徑，每做完一個點與此值比較，較大則取代之，最後輸出此常數。

解法範例：

以以下Input為例:

Spiral 5 5
1 2 3 4 5
16 17 18 19 6
15 24 25 20 7
14 23 22 21 8
13 12 11 10 9
當對25這個點(x,y)作DFS時，發現(x-1,y)這個點符合條件:內容為24且不超出邊界，故對此點(x-1,y)作DFS，將用來儲存(x,y)點最長路徑長度記為DFS(x-1,y)+1(此點本身)，以此方法持續recursive直到找到最低點或超出邊界，得25此點最長路徑值為25，當地圖中所有點都被執行完後，因為此點的值是最大值所以被儲存在常數MAX中未被替換，印出MAX的值25。
討論：

因為每個元素只需要執行一次，時間複雜度為O(R*C*4)= O(R*C)

程式：無

1 2 3 4 5

16 17 18 19 6

15 24 25 20 7

14 23 22 21 8

13 12 11 10 9

 (圖2)

1 2 3 4 5

16 17 18 19 6

15 24 25 20 7

14 23 22 21 8

13 12 11 10 9

(圖1)

2

