

# #83 Restricted Tower of Hanoi

NickWarm

a.k.a


WG

### 原始的河內塔


目標:把碟子移動到C

### 簡化問題


用數字來代表盤子大小 n = 6

### 條件


- 一次移動一個碟子
- 大的碟子不能疊在小的上面

### 期待的結果


n = 6

### 目標:最大的碟子,要先放在柱子C


#### 所以:上面的碟子,要先放在柱子B


先把n-1個碟子從A放到B n = 6

#### 然後:最大的碟子,就能放在柱子C


把1個碟子從A放到C n = 6

### 最後:把剩下的碟子放到柱子C


先把n-1個碟子從B放到C n = 6


### 完成


$$n = 6$$


### 整個流程


就會變得非常直覺


### 程式碼


demo

## #83 Restricted Tower of Hanoi

### 條件

- 一次移動一個碟子
- 大的碟子不能疊在小的上面
- 一定要通過中間的柱子B

### 目標:最大的碟子,要先放在柱子C


依照相同的概念

BUT !!!

### 條件


- 一次移動一個碟子
- 大的碟子不能疊在小的上面
- 一定要通過中間的柱子B

SO,

### 最大的碟子要先到達B柱子


然後才能到達C柱子

### 目標:把最大的碟子移到C柱


依照相同的概念

#### 階段性目標:最大的碟子,要先放在柱子B


#### 所以:上面的碟子,要先放在柱子C


先把n-1個碟子從A放到C n = 6

#### 接著:把最大的碟子放在柱子B


先把1個碟子從A放到B n = 6

#### 接著: 把上面的碟子,從柱子C放到柱子B


把n-1個碟子從C放到A n = 6

#### 接著: 把最大的碟子,從柱子B放到柱子C


把1個碟子從B放到C n = 6

#### 接著: 把上面的碟子,從柱子A放到柱子C


把n-1個碟子從A放到C n = 6

### 完成


$$n = 6$$

#### 整個流程


### 程式碼

demo

### 參考資料

- 發現演算法
- Towers of Hanoi Rosetta Code
- Infinite Loop: 【演算】河內塔 Tower of Hanoi