Разбор задачи «How many triangles?»
Заметим, что треугольники бывают двух видов: (и (, поэтому общее количество треугольников S можно найти по формуле:
[image: image1.wmf]Ñ

D

+

=

S

S

S

.

Найдем сначала
[image: image2.wmf]D

S

. Разобьем все треугольники вида (на группы, тогда общее количество таких треугольников равно сумме количеств треугольников в этих группах. Объединим в одну группу треугольники с определенной верхней вершиной. Рассмотрим группы треугольников, соответствующие вершинам, находящимся на одной высоте. Заметим, что в этих группах одинаковое количество треугольников.

Высотой вершины назовём уровень этой вершины над нижним основанием треугольника, то есть у самых нижних вершин высота 0, у вершин повыше высота 1, а у самой верхней вершины высота N.

[image: image3.wmf](

)

å

=

D

+

-

=

N

i

i

c

i

N

S

1

1

, где
[image: image4.wmf]i

c

 — это количество треугольников с верхней вершиной на высоте i.
[image: image5.wmf]i

c

 умножается на
[image: image6.wmf](

)

1

+

-

i

N

, так как на высоте i всего
[image: image7.wmf](

)

1

+

-

i

N

 вершин. Заметим, что
[image: image8.wmf]i

c

i

=

, и, таким образом,
[image: image9.wmf](

)

å

=

D

+

-

=

N

i

i

i

N

S

1

1

.
Теперь найдем
[image: image10.wmf]Ñ

S

. Опять же объединим треугольники вида (в группы по высоте, на которой находится верхнее основание треугольника.
[image: image11.wmf]å

-

=

Ñ

=

1

1

N

i

i

k

S

, где
[image: image12.wmf]i

k

 — это количество треугольников с верхним основанием на высоте i.
Отметим, что треугольник вида (однозначно определяется заданием своего верхнего основания, если известно верхнее основание, то известен и треугольник. Сколько существует способов выбрать треугольник с верхним основанием на высоте i? Во-первых, длина основания треугольника не превосходит
[image: image13.wmf]i

N

len

-

=

 (len — это длина сечения треугольника горизонтальной прямой на высоте i). Во-вторых, длина основания треугольника должна быть не больше i, чтобы треугольник с таким основанием поместился в большой треугольник. Итак, длина основания должна быть от 1 до
[image: image14.wmf](

)

len

i

maxl

,

min

=

. Количество способов выбрать основание треугольника с длиной
[image: image15.wmf]l

 (
[image: image16.wmf]maxl

l

£

£

1

) равно
[image: image17.wmf](

)

1

+

-

l

len

. Итак,
[image: image18.wmf](

)

(

)

(

)

å

å

-

=

=

+

-

-

=

+

-

=

i

N

i

l

maxl

l

i

l

i

N

l

len

k

,

min

1

1

1

1

.
_1443974658.unknown

_1443974974.unknown

_1443975130.unknown

_1443975332.unknown

_1443975333.unknown

_1443975490.unknown

_1443975316.unknown

_1443975050.unknown

_1443974698.unknown

_1443974833.unknown

_1443974676.unknown

_1443974555.unknown

_1443974596.unknown

_1443974615.unknown

_1443974587.unknown

_1443974089.unknown

_1443974551.unknown

_1443974058.unknown

