Top-down & Bottom-up

郭至軒(KuoEO)

KuoE0.tw@gmail.com KuoE0.ch

Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

http://creativecommons.org/licenses/by-sa/3.0/

Latest update: Feb 27, 2013

Top-down

將大問題化為小問題, 再回溯求解。

Top-down

將大問題化為小問題, 再回溯求解。

Top-down

將大問題化為小問題, 再回溯求解。

Bottom-up

由已知解決小問題,逐步推移至大問題。

Bottom-up

由已知解決小問題,逐步推移至大問題。

Recursion

利用同樣的方法不斷的細分問題或逼近答案。


```
int fib( int x ) {
 if ( x <= 0 )
 return 0;
 if (x == 1)
 return 1;
 return fib(x - 1) + fib(x - 2);
int main() {
 int ret = fib( 10 );
 return 0;
```


Iteration

不斷的利用已知,持續的求出結果以逼近答案。

道生一,一生二,二生三,三生萬物。《老子》


```
int main() {
 int f0 = 0, f1 = 1, f2;
 for ( int i = 0; i < 10; ++i ) {
 f2 = f0 + f1;
 f0 = f1, f1 = f2;
 return 0;
```

遞迴只應天上有, 凡人應當用迴圈。

Practice Now

POJ 1664 - 放苹果

reference

http://www.csie.ntnu.edu.tw/~u91029/
 IterativeRecursive.html

Thank You for Your Listening.

