★★★☆☆
題組：Problem Set Archive with Online Judge

題號：10563: Least Squares

解題者：陳柏琿
解題日期：2014年4月1日
題意：
　　給一個矩陣大小m(<=100)和n(<=80)以及一不規則的圖形 (‘?’表圖形部分而 ‘.’表示非圖形之空白區)，然後用各種大小的正方形完整地覆蓋它，以蠟筆著色的方式，顏色以A~Z表示並且相鄰兩正方形不得同色，需要注意的是，題目要的不是最少正方形去覆蓋，而是以字典排序最小的方式去覆蓋。

題意範例：
input:
5 5

????.

???.?

?????

?????

????.

0 0

output:
AAAB.

AAA.A

AAABB

BBCBB

BBAC.

解法：

先設為A若有相鄰的與原色相同就+1變成B，直到無相鄰同色，再看下一個的排序最小可能值，若沒有比原位置的字元小，則開始擴張領土，以護城河的方式擴張，每加一層，就要判斷一次顏色的重複以及圖形上的?和.直到碰到不符合者跳出迴圈，繼續尋找未著色區域到圖形最後結束。
解法範例：
無
討論：
無
程式：
無
