算法实现题 3-12 最大长方体问题

★问题描述:

一个长,宽,高分别为 m,n,p 的长方体被分割成个 m*n*p 个小立方体。每个小立方体 内有一个整数。试设计一个算法,计算出所给长方体的最大子长方体。子长方体的大小由它 所含所有整数之和确定。

★编程任务:

对于给定的长,宽,高分别为m,n,p的长方体,编程计算最大子长方体的大小。

★数据输入:

由文件 input.txt 提供输入数据。文件的第 1 行是 3 个正整数 m,n,p, $1 \le m,n,p \le 50$ 。接下来 m*n 行每行 p 个正整数,表示小立方体中的数。

★结果输出:

程序运行结束时,将计算结果输出到文件 output. txt 中。文件的第 1 行中的数是计算出的最大子长方体的大小。

输入文件示例

input.txt

3 3 3

0 - 1 2

1 2 2

1 1 -2

-2 -1 -1

 $-3 \ 3 \ -2$

-2 -3 1

 $-2\ 3\ 3$

0 1 3

21 - 3

输出文件示例

output.txt

14