第三章 递推算法

递推法是一种重要的数学方法,在数学的各个领域中都有广泛的运用,也是计算机用于数值计算的一个重要算法。这种算法特点是:一个问题的求解需一系列的计算,在已知条件和所求问题之间总存在着某种相互联系的关系,在计算时,如果可以找到前后过程之间的数量关系(即递推式),那么,从问题出发逐步推到已知条件,此种方法叫逆推。无论顺推还是逆推,其关键是要找到递推式。这种处理问题的方法能使复杂运算化为若干步重复的简单运算,充分发挥出计算机擅长于重复处理的特点。

递推算法的首要问题是得到相邻的数据项间的关系(即递推关系)。递推算法避开了求通项公式的麻烦,把一个复杂的问题的求解,分解成了连续的若干步简单运算。一般说来,可以将递推算法看成是一种特殊的迭代算法。

【例1】数字三角形。

如下所示为一个数字三角形。请编一个程序计算从顶到底的某处的一条路径,使该路径所经过的数字总和最大。只要求输出总和。

- 1、一步可沿左斜线向下或右斜线向下走;
- 2、三角形行数小于等于100;
- 3、三角形中的数字为0,1,...,99;

测试数据通过键盘逐行输入,如上例数据应以如下所示格式输入:

此题解法有多种,从递推的思想出发,设想,当从顶层沿某条路径走到第i层向第i+1层前进时,我们的选择一定是沿其下两条可行路径中最大数字的方向前进,为此,我们可以采用倒推的手法,设a[i][j]存放从i,j 出发到达n层的最大值,则a[i][j]=max{a[i][j]+a[i+1][j],a[i][j]+a[i+1][j+1]},a[1][1]即为所求的数字总和的最大值。

【参考程序】

```
#include<iostream>
using namespace std;
int main()
 int n,i,j,a[101][101];
 cin>>n;
 for (i=1;i<=n;i++)
 for (j=1;j<=i;j++)
 //输入数字三角形的值
 cin>>a[i][j];
 for (i=n-1;i>=1;i--)
 for (j=1;j<=i;j++)
 //路径选择
 if (a[i+1][j]>=a[i+1][j+1]) a[i][j]+=a[i+1][j];
 else a[i][j]+=a[i+1][j+1];
 cout<<a[1][1]<<endl;
```

【例2】 有 2xn的一个长方形方格,用一个1*2的骨牌铺满方格。

编写一个程序, 试对给出的任意一个n(n>0), 输出铺法总数。 【算法分析】

- (1) 面对上述问题,如果思考方法不恰当,要想获得问题的 解答是相当困难的。可以用递推方法归纳出问题解的一般规律。
 - (2) 当n=1时,只能是一种铺法,铺法总数有示为x₁=1。
- (3) 当n=2时: 骨牌可以两个并列竖排, 也可以并列横排, 再无其他方法,如下左图所示,因此,铺法总数表示为x,=2;

(4) 当n=3时: 骨牌可以全部竖排,也可以认为在方格中已经有一个竖排骨牌,则需要在方格中排列两个横排骨牌(无重复方法),若已经在方格中排列两个横排骨牌,则必须在方格中排列一个竖排骨牌。如上右图,再无其他排列方法,因此铺法总数表示为x₃=3。

由此可以看出,当n=3时的排列骨牌的方法数是n=1和n=2排列方法数的和。

(5) 推出一般规律:对一般的n,要求x_n可以这样来考虑,若第一个骨牌是竖排列放置,剩下有n-1个骨牌需要排列,这时排列方法数为x_{n-1};若第一个骨牌是横排列,整个方格至少有2个骨牌是横排列(1*2骨牌),因此剩下n-2个骨牌需要排列,这是骨牌排列方法数为x_{n-2}。从第一骨牌排列方法考虑,只有这两种可能,所以有:

$$x_n = x_{n-1} + x_{n-2}$$
 (n>2)
 $x_1 = 1$
 $x_2 = 2$

 $x_n=x_{n-1}+x_{n-2}$ 就是问题求解的递推公式。任给n都可以从中获得解答。例如n=5,

$$x_3 = x_2 + x_1 = 3$$

 $x_4 = x_3 + x_2 = 5$
 $x_5 = x_4 + x_3 = 8$

下面是输入n,输出 $x_1 \sim x_n$ 的c + +程序:

```
#include<iostream>
using namespace std;
int main()
 int n,i,j,a[101];
 //输入骨牌数
 cout<<"input n:";
 cin>>n;
a[1]=1;a[2]=2;
 cout<<"x[1]="<<a[1]<<endl;
 cout<<"x[2]="<<a[2]<<endl;
for (i=3;i<=n;i++)
 //递推过程
  a[i]=a[i-1]+a[i-2];
  cout<<"x["<<i<<"]="<<a[i]<<endl;
```

```
下面是运行程序输入 n=30,输出的结果:
 input n: 30
 x[1]=1
 x[2]=2
 x[3]=3
 ......
 x[29]=832040
 x[30]=1346269
问题的结果就是有名的斐波那契数。
```

【例3】棋盘格数

设有一个N*M方格的棋盘($I \le N \le 100$, $1 \le M \le 100$)。求出该棋盘中包含有多少个正方形、多少个长方形(不包括正方形)。

例如: 当 N=2, M=3时:

正方形的个数有8个:即边长为1的正方形有6个;边长为2的正方形有2个。 长方形的个数有10个:即2*1的长方形有4个:1*2的长方形有3个:3*1

的长方形有2个: 3*2的长方形有1个:

程序要求:输入:N,M

输出: 正方形的个数与长方形的个数

如上例: 输入: 2 3

输出: 8 10

算法分析

1.计算正方形的个数s1

边长为1的正方形个数为n*m

边长为2的正方形个数为(n-1)*(m-1)

边长为3的正方形个数为(n-2)*(m-2)

边长为min{n,m}的正方形个数为

$$(m - \min\{n, m\} + 1) * (n - \min\{n, m\} + 1)$$

根据加法原理得出 $s_1 = \sum_{i=0}^{\min\{m,n\}-1} (n-i) * (m-i)$

2.长方形和正方形的个数之和s

宽为1的长方形和正方形有m个,宽为2的长方形和正方形有m-1个,…宽为m的长方形和正方形有1个;

长为1的长方形和正方形有n个,长为2的长方形和正方形有n-1个,..., 长为n的长方形和正方形有1个;

根据乘法原理
$$s = (1 + 2 + \dots + n) * (1 + 2 + \dots + m) = \frac{(1+n)*(1+m)*n*m}{4}$$

3.长宽不等的长方形个数s2。显然,

$$S_2 = S - S_1$$

$$= \frac{(1+n) * (1+m) * n * m}{4} - \sum_{i=0}^{\min\{m,n\}-1} (n-i) * (m-i)$$

```
由此得出算法:
#include<iostream>
using namespace std;
int main()
 int n,m;
 cin>>m>>n;
 //计算正方形的个数s1
 int m1=m,n1=n,s1=m*n;
 while (m1!=0&&n1!=0)
 m1--;n1--;
 s1+=m1*n1;
 // 计算长方形的个数s2
 int s2=((m+1)*(n+1)*m*n)/4-s1;
 cout<<s1<<" "<<s2<<endl;
```

【例4】昆虫繁殖

【问题描述】

科学家在热带森林中发现了一种特殊的昆虫,这种昆虫的繁殖能力很强。每对成虫过x个月产y对卵,每对卵要过两个月长成成虫。假设每个成虫不死,第一个月只有一对成虫,且卵长成成虫后的第一个月不产卵(过X个月产卵),问过Z个月以后,共有成虫多少对?

(0 = < X < = 20, 1 < = Y < = 20, X = < Z < = 50)

【输入格式】

x,y,z的数值

【输出格式】

过Z个月以后,共有成虫对数

【输入样例】

128

【输出样例】

【参考程序】

```
#include < iostream >
using namespace std;
int main()
 long long a[101]={0},b[101]={0},i,j,x,y,z;
 cin>>x>>y>>z;
 for(i=1;i<=x;i++){a[i]=1;b[i]=0;}
 for(i=x+1;i<=z+1;i++) //因为要统计到第z个月后, 所以要for到z+1
  b[i]=y*a[i-x];
  a[i]=a[i-1]+b[i-2];
 cout < <a[z+1] < < endl;
 return 0;
```

【例5】位数问题

【问题描述】

在所有的N位数中,有多少个数中有偶数个数字3?由于结果可能很大,你只需要输出这个答案对12345取余的值。

【输入格式】

读入一个数N

【输出格式】

输出有多少个数中有偶数个数字3。

【输入样例】

2

【输出样例】

73

【数据规模】

1<=N<=1000

【样例说明】

在所有的2位数字,包含0个3的数有72个,包含2个3的数有1个,共73个

【算法分析】

方法一: 排列组合(但需要运用动态规划)。

可以列出公式,在n个格子中放x个3(其中x为偶数,包括0).。

c(n,x)*9^(n-x)-c(n-1,x)*9^(n-x-1) 含义为在n个格子中取x个3,且不考虑第一位的特殊情况为c(n,x)*9^(n-x)。

而第一位为0的情况,为c(n-1,x)*9^(n-x-1),两者减下,就为答案。

方法二: 递推

考虑这种题目,一般来说都是从第i-1位推导第i位,且当前位是取偶数还是 取奇数的。

恍然大悟.可以用f[i][0]表示前i位取偶数个3有几种情况,f[i][1]表示前i位取奇数个3有几种情况。

则状态转移方程可以表示为:

f[i][0]=f[i-1][0]*9+f[i-1][1];f[i][1]=f[i-1][0]+f[i-1][1]*9; 边界条件:f[1][1]=1;f[1][0]=9;


```
【参考程序】
```

```
#include < iostream >
using namespace std;
int main()
 int f[1001][2],n,i,x;
 cin>>n;
 f[1][1]=1;f[1][0]=9;
 for(i=2;i<=n;i++)
 x=f[1][0];
 if(i==n)x--;
 f[i][0] = (f[i-1][0]*x+f[i-1][1])%12345;
 f[i][1]=(f[i-1][1]*x+f[i-1][0])%12345;
  cout < < f[n][0];
  return 0;
```

【例6】过河卒 (Noip2002)

【问题描述】

棋盘上A点有一个过河卒,需要走到目标B点。卒行走的规则:可以向下、或者向右。同时在棋盘上的某一点有一个对方的马(如C点),该马所在的点和所有跳跃一步可达的点称为对方马的控制点,如图3-1中的C点和P1,, P8, 卒不能通过对方马的控制点。棋盘用坐标表示,A点(0,0)、B点(n, m) (n,m为不超过20的整数),同样马的位置坐标是需要给出的,C≠A且C≠B。现在要求你计算出卒从A点能够到达B点的路径的条数。

【算法分析】

跳马是一道老得不能再老的题目,我想每位编程初学者都学过,可能是在学回 溯或搜索等算法的时候,很多书上也有类似的题目,一些比赛中也出现过这一问 题的变形(如NOIP1997初中组的第三题)。有些同学一看到这条题目就去搜索, 即使你编程调试全通过了,运行时你也会发现: 当n,m=15就会超时。

其实,本题稍加分析就能发现,要到达棋盘上的一个点,只能从左边过来(我们称之为左点)或是从上面过来(我们称之为上点),所以根据加法原理,到达某一点的路径数目,就等于到达其相邻的上点和左点的路径数目之和,因此我们可以使用逐列(或逐行)递推的方法来求出从起点到终点的路径数目。障碍点(马的控制点)也完全适用,只要将到达该点的路径数目设置为0即可。

用F[i][j]表示到达点(i,j)的路径数目,g[i][j]表示点(i, j)有无障碍,g[i][j]=0表示无障碍,g[i][j]=1表示有障碍。

```
则, 递推关系式如下:
```

考虑到最大情况下: n=20,m=20, 路径条数可能会超过2³¹-1,所以要用高精度。

【例7】邮票问题

[问题描述]

设有已知面额的邮票m种,每种有n张,用总数不超过n张的邮票,能从面额1开始,最多连续组成多少面额。(1≤m≤100,1≤n≤100,1≤邮票面额≤255)

【输入格式】

第一行: m,n的值,中间用一空格隔开。

第二行: A[1..m] (面额) ,每个数中间用一空格隔开。

【输出格式】

连续面额数的最大值

【输入样例】stamp.in

3 4

1 2 4

【输出样例】stamp.out

【算法分析】

一看到这个题目,给人的第一感觉是用回溯算法,从面额1开始,每种面额都用回溯进行判断,算法复杂度并不高,但是当m,n取到极限值100时,程序明显超时,因此,回溯算法在这里并不可取。 能否用递推完成呢?我们有一个思路:从面额1开始,建立递推关系方程,就用范例来说吧,面额1,2,4只用1张邮票行了,面额3可以表示为面额1,2的邮票和1+1=2,面额5有两种表示方式min(面额1+面额4,面额2+面额3),照此类推,递推关系方程不难建立,就拿邮票问题来说,以下是递推的一种方法:

```
#include < iostream >
using namespace std;
int n,m,i,j,k;
int c[256];
 //面额
int a[31001];
 //递推数组
bool b1;
void readfile()
 //读入数据
  cin >> m >> n;
  b1 = true;
  for (i = 1; i <= m; i++)
 cin >> c[i];
 if (c[i] == 1) b1 = false;
```

```
void work()
  if (b1 == true) cout << "MAX=0"; //不存在面额1时输出无解
  else
 i = 1; a[i] = 1;
 do
 i++;
 for (j = 1; j <= m; j++)
 if (((i \% c[j] == 0) \&\& ((i / c[j]) < a[i])) || (a[i] == 0))
 a[i] = i / c[j]; //判断它能否被题目给定面额整除
 for (j = 1; j <= i/2; j++)
 if (a[j] + a[i-j] < a[i])
 a[i] = a[j] + a[i-j]; //寻找(1<=j<=i),使a[j]+a[i-j]值最小
 while ((a[i] <= n) \&\& (a[i] != 0));
 cout << i-1;
 //输出
```

```
int main ()
{
  readfile();
  work();
  return 0;
}
```

这种递推方法虽然简单,由于1≤邮票面额≤ 255, 1 ≤ n ≤ 100, 因此MAX值最多可达到25500, 25500次循环里必定还有嵌套循环,因此算法不加优化,很难在规定时间内得出最优值。这就需要递推的算法优化。一味递推不寻求算法优化,速度较之搜索提高不少,但一旦数据规模过大,很难在规定时间内得出最优值。 这种递推方法原理是:对于某种要求得到的面额,判断它能否被题目给定面额整除,再寻找(1 ≤ j ≤ i), 使A[j]+A[i-j]值最小,求出凑成某种面额最少邮票数,算法虽然简单,但还可以进一步优化。何不将用m种面额邮票作循环,建立递推关系式:A[i]=MAX(A[i-C[j]]+1),于是当取到极限值时,程序减少了约1.6*10^8次循环,递推优化作用不言而喻。

下面是改进后的程序:

```
#include < iostream >
#include < cstring >
using namespace std;
int x[256];
int pieces[30001];
int m,n,i,j;
int main()
  cin >> m >> n;
  for (i = 1; i <= m; i++)
 cin >> x[i];
  memset(pieces, 0, size of (pieces));
  int maxx = 0;
```

```
do
 //递推循环
  maxx++; for (i = 1; i <= m; i++)
 if (\max - x[i] >= 0)
 //循环,建立递推关系式pieces[i]=MAX(pieces[i-x[j]]+1)
 if (pieces[maxx] == 0) pieces[maxx] = pieces[maxx-x[i]] + 1;
 if (pieces[maxx]>pieces[maxx-x[i]]+1)
 pieces[maxx] = pieces[maxx-x[i]]+1;
  if ((pieces[maxx] == 0) || (pieces[maxx] > n))
 cout << maxx - 1;
 break;
while(true)
return 0;
```

五种典型的递推关系

I.Fibonacci数列

在所有的递推关系中, Fibonacci数列应该是最为大家所熟悉的。

Fibonacci数列的代表问题是由意大利著名数学家Fibonacci于1202年提出的"兔子繁殖问题"(又称"Fibonacci问题")。

问题的提出:有雌雄一对兔子,假定过两个月便可繁殖雌雄各一的一对小兔子。 问过n个月后共有多少对兔子?

解:设满x个月共有兔子Fx对,其中当月新生的兔子数目为Nx对。第x-1个月留下的兔子数目设为Fx-1对。则:

$$F_x = N_x + F_{x-1}$$
 $N_x = F_{x-2}$ (即第x-2个月的所有兔子到第x个月都有繁殖能力了)
 $F_x = F_{x-1} + F_{x-2}$ 边界条件: $F_0 = 0$, $F_1 = 1$

由上面的递推关系可依次得到

 $F_2=F_1+F_0=1$, $F_3=F_2+F_1=2$, $F_4=F_3+F_2=3$, $F_5=F_4+F_3=5$,。 Fabonacci数列常出现在比较简单的组合计数问题中,例如以前的竞赛中出现的"骨牌覆盖"问题。在优选法中,Fibonacci数列的用处也得到了较好的体现。

II.Hanoi塔问题

问题的提出: Hanoi塔由n个大小不同的圆盘和三根木柱a,b,c组成。开始时,这n个圆盘由大到小依次套在a柱上,如图3-11所示。

要求把a柱上n个圆盘按下述规则移到c柱上:

- (1)一次只能移一个圆盘;
- (2)圆盘只能在三个柱上存放;
- (3)在移动过程中,不允许大盘压小盘。

问将这n个盘子从a柱移动到c柱上,总计需要移动多少个盘次?

解:设h_n为n个盘子从a柱移到c柱所需移动的盘次。显然,当n=1时,只需把a 柱上的盘子直接移动到c柱就可以了,故 h_1 =1。当n=2时,先将a柱上面的小盘子移动到b柱上去;然后将大盘子从a柱移到c 柱;最后,将b柱上的小盘子移到c柱上,共记3个盘次,故 h_2 =3。以此类推,当a柱上有n(n≥2)个盘子时,总是先借助c柱把上面的n-1个盘子移动到b柱上,然后把a柱最下面的盘子移动到c柱上;再借助a柱把b柱上的n-1个盘子移动到c柱上;总共移动 h_{n-1} +1+ h_{n-1} 个盘次。

∴h_n=2h_{n-1}+1 边界条件: h₁=1

皿.平面分割问题

问题的提出:设有n条封闭曲线画在平面上,而任何两条封闭曲线恰好相交于两点,且任何三条封闭曲线不相交于同一点,问这些封闭曲线把平面分割成的区域个数。

解:设 a_n 为n条封闭曲线把平面分割成的区域个数。 由图3-13可以看出: a_2 - a_1 =2; a_3 - a_2 =4; a_4 - a_3 =6。

图3-13

从这些式子中可以看出 $a_{n-1}=2(n-1)$ 。当然,上面的 式子只是我们通过观察4幅图后得出的结论,它的正确性尚 不能保证。下面不妨让我们来试着证明一下。当平面上已有 n-1条曲线将平面分割成an1个区域后,第n-1条曲线每与曲 线相交一次,就会增加一个区域,因为平面上已有了n-1条 封闭曲线,且第n条曲线与已有的每一条闭曲线恰好相交于 两点,且不会与任两条曲线交于同一点,故平面上一共增加 2(n-1)个区域, 加上已有的an-1个区域, 一共有an-1+2(n-1)个区域。所以本题的递推关系是 $a_n = a_{n-1} + 2(n-1)$,边界条 件是a₁=1。

平面分割问题是竞赛中经常触及到的一类问题,由于其灵活多变,常常感到棘手,下面的【例7】是另一种平面分割问题,有兴趣的读者不妨自己先试着求一下其中的递推关系。

IV.Catalan数

Catalan数首先是由Euler在精确计算对凸n边形的不同的对角三角形剖分的个数问题时得到的,它经常出现在组合计数问题中。

问题的提出:在一个凸n边形中,通过不相交于n边形内部的对角线,把n边形拆分成若干三角形,不同的拆分数目用 h_n 表示, h_n 即为Catalan数。例如五边形有如下五种拆分方案(图3-14),故 h_5 =5。求对于一个任意的凸n边形相应的 h_n 。

图 3-14+

解:设 C_n 表示凸n边形的拆分方案总数。由题目中的要求可知一个凸n边形的任意一条边都必然是一个三角形的一条边,边 P_1 P_n 也不例外,再根据"不在同一直线上的三点可以确定一个三角形",只要在 P_2 , P_3 ,, P_{n-1} 点中找一个点 P_k (1<k<n),与 P_1 、 P_n 共同构成一个三角形的三个顶点,就将n边形分成了三个不相交的部分(如图3所示),我们分别称之为区域①、区域②、区域③,其中区域③必定是一个三角形,区域①是一个凸k 边形,区域②是一个凸n-k+1边形,区域①的拆分方案总数是 C_k ,区域②的拆分方案数为 C_{n-k+1} ,故包含 $^{\triangle}P_1P_kP_n$ 的n 边形的拆分方案数为 C_kC_{n-k+1} 种,而 P_k 可以是 P_2 , P_3 ,, P_{n-1} 种任一点,根据加法原理,凸n边形的三角拆分方案总数为 $\sum_{k=2}^{n-1}C_kC_{n-k+1}$,同时考虑到计算的方便,约定边界条件 C_2 =1。

Catalan数是比较复杂的递推关系,尤其在竞赛的时候,选手很难在较短的时间里建立起正确的递推关系。 当然,Catalan数类的问题也可以用搜索的方法来完成, 但是,搜索的方法与利用递推关系的方法比较起来,不 仅效率低,编程复杂度也陡然提高。

V.第二类Stirling数

在五类典型的递推关系中,第二类Stirling是最不为大家所熟悉的。也 正因为如此,我们有必要先解释一下什么是第二类Strling数。

【定义2】n个有区别的球放到m个相同的盒子中,要求无一空盒,其不同的方案数用S(n,m)表示,称为第二类Stirling数。

下面就让我们根据定义来推导带两个参数的递推关系——第二类 Stirling数。

解:设有n个不同的球,分别用b1,b2,......bn表示。从中取出一个球bn,bn的放法有以下两种:

- ① $bn独自占一个盒子;那么剩下的球只能放在m-1个盒子中,方案数为<math>S_2(n-1,m-1);$
- ②bn与别的球共占一个盒子;那么可以事先将b1,b2,......bn-1这n-1个球放入m个盒子中,然后再将球bn可以放入其中一个盒子中,方案数为 $m*S_2(n-1,m)$ 。

综合以上两种情况,可以得出第二类Stirling数定理:

【定理】S₂(n,m)=m*S₂(n-1,m)+S₂(n-1,m-1) (n>1,m1) 边界条件可以由定义2推导出:

 $S_2(n,0)=0$; $S_2(n,1)=1$; $S_2(n,n)=1$; $S_2(n,k)=0(k>n)$.

第二类Stirling数在竞赛中较少出现,但在竞赛中也有一些题目与其类似,甚至更为复杂。读者不妨自己来试着建立其中的递推关系。

小结:通过上面对五种典型的递推关系建立过程的探讨,可知对待递推类的题目,要具体情况具体分析,通过找到某状态与其前面状态的联系,建立相应的递推关系。

【例7】(1998合肥市竞赛复试第二题)同一平面内的n(n≤500)条直线,已知有p(p≥2)条直线相交于同一点,则这n条直线最多能将平面分割成多少个不同的区域?

解: 这道题目与第一部分中的平面分割问题十分相似, 不同之处就在于线条的曲直以及是否存在共点线条。由于 共点直线的特殊性,我们决定先考虑p条相交于一点的直 线,然后再考虑剩下的n-p条直线。首先可以直接求出p条 相交于一点的直线将平面划分成的区域数为2p个,然后在 平面上已经有 $k(k \ge p)$ 条直线的基础上,加上一条直线, 最多可以与k条直线相交,而每次相交都会增加一个区域, 与最后一条直线相交后,由于直线可以无限延伸,还会再 增加一个区域。所以 $f_m = f_{m-1} + m (m > p)$, 边界条件在 前面已经计算过了,是 $f_p = 2p$ 。虽然这题看上去有两个参 数,但是在实际做题中会发现,本题还是属于带一个参数 的递推关系。

【上机练习】

1、走楼梯

楼梯有N级台阶,上楼可以一步上一阶,也可以一步上二阶。编一递归程序,计算共有多少种不同走法?

【输入样例】Stairs.in

3

【输出样例】Stairs.out

3

2、兔子繁殖

有一种兔子,出生后一个月就可以长大,然后再过一个月一对长大的兔子就可以 生育一对小兔子且以后每个月都能生育一对。现在,我们有一对刚出生的这种兔子,那么,n个月过后,我们会有多少对兔子呢?假设所有的兔子都不会死亡。

【输入格式】

输入文件仅一行,包含一个自然数n。

【输出格式】

输出文件仅一行,包含一个自然数,即n个月后兔子的对数。

【输入样例】Rabbit.in

5

【输出样例】Rabbit.out

3、平面分割

同一平面内有n(n≤500)条直线,已知其中p(p≥2)条直线相交于同一点,则这n条直线最多能将平面分割成多少个不同的区域?

【输入格式】

两个整数n (n≤500) 和p (2≤p≤n)。

【输出格式】

一个正整数,代表最多分割成的区域数目。

【输入样例】Surface.in

12 5

【输出样例】Surface.out

73

4、骨牌铺法

有1×n的一个长方形,用一个1×1、1×2和1×3的骨牌铺满方格。例如当n=3时为1×3的方格。此时用1×1、1×2和1×3的骨牌铺满方格,共有四种铺法。如下图:

【输入样例】Domino.in

【输出样例】Domino.out

3

5、蜜蜂路线

【问题描述】

一只蜜蜂在下图所示的数字蜂房上爬动,已知它只能从标号小的蜂房爬到标号大的相邻蜂房,现在问你:蜜蜂从蜂房M开始爬到蜂房N,M<N,有多少种爬行路线?

【输入格式】

输入M,N的值。

【输出格式】

爬行有多少种路线。

【输入样例】bee.in

1 14

【输出样例】bee.out

6、数塔问题

【问题描述】

设有一个三角形的数塔,顶点为根结点,每个结点有一个整数值。从顶点

出发,可以向左走或向右走,如图所示: 若要求从根结点开始,请找出 一条路径,使路径之和最大,只要 输出路径的和。

【输入格式】

第一行为n(n<10),表示数塔的层数 从第2行至n+1行,每行有若干个数 据,表示数塔中的数值。

【输出格式】

输出路径和最大的路径值。

【输入样例】tower.in

5 13 11 8 12 7 26 6 14 15 8 12 7 13 24 11

【输出样例】tower.out

7、过河卒(NOIP2002)

【问题描述】

棋盘上A点有一个过河卒,需要走到目标B点。卒行走的规则:可以向下、 或者向右。同时在棋盘上的任一点有一个对方的马(如C点),该马所在的点 和所有跳跃一步可达的点称为对方马的控制点(如图中的C点和P1,P2,......, P8)。卒不能通过对方马的控制点。棋盘用坐标表示,A点(0,0)、B点(n, m) (n,m为不超过20的整数),同样马的位置坐标是需要给出的, C≠A且C≠B。现 在输入B点坐标和C点的坐标,要你计算出卒从A点能够到达B点的路径的条数。

4824

【输入样例】knight.in 【输出样例】knight.out

8、极值问题

问题描述

已知m、n为整数,且满足下列两个条件:

- ① m、n∈{1, 2, ..., k}, 即1≤m, n≤k
- ② (n2 m*n m2) 2 = 1

你的任务是:编程输入正整数k (1≤k≤109) ,求一组满足上述两个条件的m、n,并且使m2+n2的值最大。例如,从键盘输入k=1995,则输出: m=987 n=1597。

【输入样例】Acme.in

1995

【输出样例】Acme.out

m=987 n=1597