ACM 小组内部预定函数

数学问题:

1. 精度计算——大数 2. 精度计算——乘法 3. 精度计算——乘法 阶乘

(大数乘小数)

(大数乘大数)

4. 精度计算——加法

5. 精度计算——减法 6. 任意进制转换

7. 最大公约数、最小公

8. 组合序列

(FFT)

9. 快速傅立叶变换 10. Ronberg 算法计算 积分

11. 行列式计算

倍数

12. 求排列组合数

字符串处理:

1. 字符串替换

2. 字符串查找

3. 字符串截取

计算几何:

1. 叉乘法求任意多边 形面积

2. 求三角形面积

3. 两矢量间角度 4. 两点距离 (2D、3D)

在多边形内部

上

5. 射向法判断点是否 6. 判断点是否在线段 7. 判断两线段是否相 8. 判断线段与直线是

交

9. 点到线段最短距离 10. 求两直线的交点

是凹集还是凸集 找凸包

11. 判断一个封闭图形 12. Graham 扫描法寻

否相交

数论:

2. 返回 x 的二进制表

1.x 的二进制长度

示中从低到高的第 i 3. 模取幂运算 4. 求解模线性方程

5. 求解模线性方程组

(中国余数定理)

6. 筛法素数产生器

7. 判断一个数是否素

数

图论:

成树

1. Prim 算法求最小生 2. Di jkstra 算法求单 3. Bellman-ford 算法 4. Floyd 算法求每对 源最短路径

求单源最短路径

节点间最短路径

排序/查找:

1. 快速排序

2. 希尔排序

3. 选择法排序

4. 二分查找

2. 顺序栈

3. 链表

4. 链栈

5. 二叉树

一、数学问题

1. 精度计算——大数阶乘

```
语法: int result=factorial(int n);
参数:
 n: n 的阶乘
返回值: 阶乘结果的位数
注意:
 本程序直接输出 n!的结果,需要返回结果请保留 long a[]
 需要 math.h
源程序:
 int factorial(int n)
 long a[10000];
 int i, j, l, c, m=0, w;
 a[0]=1;
 for (i=1; i<=n; i++)
 {
 c=0;
 for (j=0; j<=m; j++)
 {
 a[j]=a[j]*i+c;
 c=a[j]/10000;
 a[j]=a[j]%10000;
 }
 if (c>0) {m++; a [m]=c;}
 }
 w=m*4+log10(a[m])+1;
 printf("\n%Id", a[m]);
 for(i=m-1;i>=0;i--) printf("%4.4Id",a[i]);
 return w;
 }
```

2. 精度计算——乘法(大数乘小数)

```
语法: mult(char c[], char t[], int m);
参数:
  c[]: 被乘数,用字符串表示,位数不限
  t[]: 结果, 用字符串表示
 m: 乘数,限定10以内
返回值: null
注意:
 需要 string.h
源程序:
 void mult(char c[], char t[], int m)
 int i, I, k, flag, add=0;
 char s[100];
 l=strlen(c);
 for (i=0; i<1; i++)</pre>
 s[I-i-1]=c[i]-'0';
 for (i=0; i<I; i++)</pre>
 k=s[i]*m+add;
 if (k)=10
 {s[i]=k\%10;add=k/10;flag=1;} else
 {s[i]=k;flag=0;add=0;}
 if (flag) {|=i+1;s[i]=add;} else |=i;
 for (i=0; i<1; i++)
 t[I-1-i]=s[i]+'0';
 t[I]='\0';
 }
```

3. 精度计算——乘法(大数乘大数)

```
语法: mult(char a[], char b[], char s[]);
参数:
a[]: 被乘数,用字符串表示,位数不限
```

b[]: 乘数,用字符串表示,位数不限

```
t[]: 结果, 用字符串表示
返回值: null
注意:
 空间复杂度为 o(n^2)
 需要 string.h
源程序:
 void mult(char a[], char b[], char s[])
 int
 i, j, k=0, alen, blen, sum=0, res[65][65]=\{0\}, flag=0;
 char result[65];
 alen=strlen(a);blen=strlen(b);
 for (i=0; i < alen; i++)</pre>
 for (j=0; j<blen; j++)</pre>
 res[i][j]=(a[i]-'0')*(b[j]-'0');
 for (i=alen-1; i>=0; i--)
 for (j=blen-1; j>=0; j--)
 sum=sum+res[i+blen-j-1][j];
 result[k]=sum%10;
 k=k+1;
 sum=sum/10;
 }
 for (i=blen-2; i>=0; i--)
 for (j=0; j<=i; j++)
 sum=sum+res[i-j][j];
 result[k]=sum%10;
 k=k+1;
 sum=sum/10;
 if (sum!=0) {result[k]=sum; k=k+1;}
 for (i=0; i < k; i++) result[i]+='0';</pre>
 for (i=k-1; i>=0; i--) s[i]=result[k-1-i];
 s[k]='\0';
 while(1)
 if (strlen(s)!=strlen(a)&&s[0]=='0')
```

```
else
 break;
 }
 }
4. 精度计算——加法
 语法: add(char a[], char b[], char s[]);
 参数:
 a[]: 被乘数,用字符串表示,位数不限
 b[]: 乘数,用字符串表示,位数不限
 t[]: 结果, 用字符串表示
 返回值: null
 注意:
 空间复杂度为 o(n^2)
 需要 string.h
 源程序:
 void add(char a[], char b[], char back[])
 int i, j, k, up, x, y, z, l;
 l=strlen(b)+2;
 c=(char *) malloc(l*sizeof(char));
 i=strlen(a)-1;
 j=strlen(b)-1;
 k=0;up=0;
 while(i>=0||j>=0)
 {
 if(i<0) x='0'; else x=a[i];</pre>
 if(j<0) y='0'; else y=b[j];</pre>
 z=x-'0'+y-'0';
 if(up) z+=1;
 if (z>9) {up=1; z%=10;} else
 up=0;
 c[k++]=z+'0';
 i--; j--;
 }
 if(up) c[k++]='1';
```

strcpy(s, s+1);

```
i=0;
 c[k]='\0';
 for (k-=1; k>=0; k--)
 back[i++]=c[k];
 back[i]='\0';
 }
5. 精度计算——减法
 语法: sub(char s1[], char s2[], char t[]);
 s1[]: 被减数,用字符串表示,位数不限
 s2[]: 减数,用字符串表示,位数不限
 t[]: 结果,用字符串表示
 返回值: null
 默认 s1>=s2, 程序未处理负数情况
 需要 string.h
 源程序:
 void sub(char s1[], char s2[], char t[])
 {
 int i, I2, I1, k;
 12=strlen(s2); | 1=strlen(s1);
 t[I1]='\0';I1--;
 for (i=12-1; i>=0; i--, 11--)
 if (s1[I1]-s2[i]>=0)
 t[I1]=s1[I1]-s2[i]+'0';
 else
 {
 t[I1]=10+s1[I1]-s2[i]+'0';
 s1[|1-1]=s1[|1-1]-1;
 }
 }
 k=11;
 while (s1[k]<0) {s1[k]+=10;s1[k-1]-=1;k--;}
 while(|1>=0) {t[|1]=s1[|1];|1--;}
 loop:
```

if (t[0]=='0') {

参数:

注意:

```
I1=strlen(s1);
 for (i=0;i<I1-1;i++) t[i]=t[i+1];
 t[I1-1]='\0';
 goto loop;
 }
 if (strlen(t)==0) {t[0]='0';t[1]='\0';}
}</pre>
```

6. 任意进制转换

```
语法: conversion(char s1[], char s2[], long d1, long d2);
参数:
  s[]: 原进制数字, 用字符串表示
 s2[]: 转换结果, 用字符串表示
  d1: 原进制数
  d2: 需要转换到的进制数
返回值: null
注意:
 高于9的位数用大写'A'~'Z'表示,2~16位进制通过验证
源程序:
 void conversion(char s[], char s2[], long d1, long d2)
 long i, j, t, num;
 char c;
 num=0;
 for (i=0;s[i]!='\0';i++)
 if (s[i]<='9'&&s[i]>='0') t=s[i]-'0';
 else t=s[i]-'A'+10;
 num=num*d1+t;
 i=0;
 while (1)
 t=num%d2;
 if (t<=9) s2[i]=t+'0'; else
 s2[i]=t+'A'-10;
 num/=d2;
 if (num==0) break;
 i++;
```

7. 最大公约数、最小公倍数

```
语法: resulet=hcf(int a, int b)、result=lcd(int a, int b)
参数:
 a: int a, 求最大公约数或最小公倍数
 b: int b, 求最大公约数或最小公倍数
返回值: 返回最大公约数 (hcf) 或最小公倍数 (lcd)
注意:
 lcd 需要连同 hcf 使用
源程序:
 int hcf(int a, int b)
 int r=0;
 while (b!=0)
 r=a%b;
 a=b;
 b=r;
 return(a);
 }
 lcd(int u, int v, int h)
 {
 return(u*v/h);
 }
```

8. 组合序列

```
语法: m_of_n(int m, int n1, int m1, int* a, int head) 参数:

m: 组合数 C 的上参数
```

n1: 组合数 C 的下参数

```
m1: 组合数 C 的上参数, 递归之用
 *a: 1~n 的整数序列数组
 head: 头指针
 返回值: null
 注意:
 *a 需要自行产生
 初始调用时, m=m1、head=0
 调用例子: 求 C(m, n) 序列: m_of_n(m, n, m, a, 0);
 源程序:
 void m_of_n(int m, int n1, int m1, int* a, int head)
 {
 int i, t;
 if(m1<0 || m1>n1) return;
 if(m1==n1)
 for(i=0;i<m;i++) cout<<a[i]<<' '; // 输
 出序列
 cout<<'\n';
 return;
 m_of_n(m, n1-1, m1, a, head); // 递归调用
 t=a[head]; a[head]=a[n1-1+head]; a[n1-1+head]=t;
 m_of_n(m, n1-1, m1-1, a, head+1); // 再次递归调用
 t=a[head]; a[head]=a[n1-1+head]; a[n1-1+head]=t;
 }
9. 快速傅立叶变换 (FFT)
语法: kkfft(double pr[], double pi[], int n, int k, double fr[], double fi[], int l, int
pr[n]: 输入的实部
pi[n]: 数入的虚部
n, k: 满足 n=2<sup>k</sup>
fr[n]: 输出的实部
fi[n]: 输出的虚部
 I: 逻辑开关, 0 FFT, 1 ifFT
  il: 逻辑开关, 0 输出按实部/虚部; 1 输出按模/幅角
```

il); 参数:

```
返回
 null
  值:
注意:
 需要 math.h
源程
序:
 void kkfft(pr,pi,n,k,fr,fi,l,il)
 int n, k, l, il;
 double pr[], pi[], fr[], fi[];
 int it, m, is, i, j, nv, 10;
 double p, q, s, vr, vi, poddr, poddi;
 for (it=0; it<=n-1; it++)</pre>
 {
 m=it; is=0;
 for (i=0; i<=k-1; i++)
 {j=m/2; is=2*is+(m-2*j); m=j;}
 fr[it]=pr[is]; fi[it]=pi[is];
 pr[0]=1.0; pi[0]=0.0;
 p=6. 283185306/(1. 0*n);
 pr[1]=cos(p); pi[1]=-sin(p);
 if (!!=0) pi[1]=-pi[1];
 for (i=2; i<=n-1; i++)
 {
 p=pr[i-1]*pr[1];
 q=pi[i-1]*pi[1];
 s=(pr[i-1]+pi[i-1])*(pr[1]+pi[1]);
 pr[i]=p-q; pi[i]=s-p-q;
 for (it=0; it<=n-2; it=it+2)</pre>
 vr=fr[it]; vi=fi[it];
 fr[it]=vr+fr[it+1]; fi[it]=vi+fi[it+1];
 fr[it+1]=vr-fr[it+1]; fi[it+1]=vi-fi[it+1];
 m=n/2; nv=2;
 for (10=k-2; 10>=0; 10--)
 m=m/2; nv=2*nv;
 for (it=0; it<=(m-1)*nv; it=it+nv)</pre>
 for (j=0; j \le (nv/2)-1; j++)
```

```
p=pr[m*j]*fr[it+j+nv/2];
 q=pi[m*j]*fi[it+j+nv/2];
 s=pr[m*j]+pi[m*j];
 s=s*(fr[it+j+nv/2]+fi[it+j+nv/2]);
 poddr=p-q; poddi=s-p-q;
 fr[it+j+nv/2]=fr[it+j]-poddr;
 fi[it+j+nv/2]=fi[it+j]-poddi;
 fr[it+j]=fr[it+j]+poddr;
 fi[it+j]=fi[it+j]+poddi;
 }
 }
 if (!!=0)
 for (i=0; i<=n-1; i++)
 fr[i]=fr[i]/(1.0*n);
 fi[i]=fi[i]/(1.0*n);
 if (il!=0)
 for (i=0; i<=n-1; i++)
 pr[i]=sqrt(fr[i]*fr[i]+fi[i]*fi[i]);
 if (fabs(fr[i])<0.000001*fabs(fi[i]))</pre>
 if ((fi[i]*fr[i])>0) pi[i]=90.0;
 else pi[i]=-90.0;
 else
 pi[i]=atan(fi[i]/fr[i])*360.0/6.2831853
 06;
 }
 return;
 }
10. Ronberg 算法计算积分
 语法: result=integral(double a, double b);
 参数:
 a: 积分上限
 b: 积分下限
 function
积分函数
 返回值: f在(a,b)之间的积分值
```

```
注意:
```

function f(x) 需要自行修改,程序中用的是 sina(x)/x 需要 math.h 默认精度要求是 1e-5

源程序:

```
double f(double x)
 return sin(x)/x; //在这里插入被积函数
}
double integral(double a, double b)
{
 double h=b-a;
 double t1=(1+f(b))*h/2.0;
 int k=1;
 double r1, r2, s1, s2, c1, c2, t2;
loop:
 double s=0.0;
 double x=a+h/2.0;
 while (x<b)
 s+=f(x);
 x+=h;
 }
 t2=(t1+h*s)/2.0;
 s2=t2+(t2-t1)/3.0;
 if (k==1)
 {
 k++;h/=2.0;t1=t2;s1=s2;
 goto loop;
 }
 c2=s2+(s2-s1)/15.0;
 if (k==2) {
 c1=c2;k++;h/=2.0;
 t1=t2;s1=s2;
 goto loop;
 r2=c2+(c2-c1)/63.0;
 if (k==3) {
 r1=r2; c1=c2;k++;
 h/=2.0;
 t1=t2;s1=s2;
 goto loop;
```

```
}
 while (fabs (1-r1/r2) > 1e-5) {
 r1=r2;c1=c2;k++;
 h/=2.0;
 t1=t2;s1=s2;
 goto loop;
 return r2;
 }
语法: result=js(int s[][], int n)
s[][]: 行列式存储数组
 n: 行列式维数, 递归用
返回值: 行列式值
 函数中常数 N 为行列式维度, 需自行定义
源程序:
 int js(s, n)
 int s[][N],n;
 int z, j, k, r, total=0;
 int b[N][N];/*b[N][N]用于存放,在矩阵 s[N][N]中元
 素 s[0]的余子式*/
 if(n>2)
 {
 for (z=0; z<n; z++)
 for (j=0; j<n-1; j++)
 for (k=0; k<n-1; k++)
 if(k>=z)
 b[j][k]=s[j+1][k+1];
 else b[j][k]=s[j+1][k];
 if (z\%2==0) r=s[0][z]*js(b, n-1);
 /*递归调用*/
 else r=(-1)*s[0][z]*js(b, n-1);
 total=total+r;
 }
```

else if(n==2)

11. 行列式计算

参数:

注意:

```
total=s[0][0]*s[1][1]-s[0][1]*s[1][0];
return total;
}
```

12. 求排列组合数

```
语法: result=P(long n, long m); / result=long C(long n, long m);
参数:
 m: 排列组合的上系数
 n: 排列组合的下系数
返回值:排列组合数
注意:
 符合数学规则: m<=n
源程序:
 long P(long n, long m)
 long p=1;
 while (m!=0)
 {p*=n;n--;m--;}
 return p;
 }
 long C(long n, long m)
 long i, c=1;
 i=m;
 while(i!=0)
 {c*=n;n--;i--;}
 while (m!=0)
 {c/=m;m--;}
 return c;
 }
```

二、字符串处理

1. 字符串替换

```
语法: replace(char str[], char key[], char swap[]);
参数:
```

```
str[]: 在此源字符串进行替换操作
key[]: 被替换的字符串, 不能为空串
swap[]: 替换的字符串, 可以为空串, 为空串表示在源字符中删除 key[]
返回值: null
注意:
 默认 str[]长度小于 1000, 如否, 重新设定设定 tmp 大小
 需要 string.h
源程序:
 void replace(char str[], char key[], char swap[])
 char tmp[1000];
 11=strlen(str);
 12=strlen(key);
 13=strlen(swap);
 for (i=0; i<=11-12; i++)
 {
 flag=1;
 for (j=0; j<12; j++)
 if (str[i+j]!=key[j])
 {flag=0;break;}
 if (flag)
 strcpy(tmp, str);
 strcpy(&tmp[i], swap);
 strcpy(&tmp[i+I3], &str[i+I2]);
 strcpy(str, tmp);
 i+=13-1;
 11=strlen(str);
 }
 }
```

2. 字符串查找

```
语法: result=strfind(char str[], char key[]);
参数:
str[]: 在此源字符串进行查找操作
```

key[]: 被查找的字符串,不能为空串

返回值:如果查找成功,返回 key 在 str 中第一次出现的位置,否则返

return -1;

3. 字符串截取

}

```
语法: mid(char str[], int start, int len, char strback[])
参数:
 str[]: 操作的目标字符串
 start: 从第 start 个字符串开始, 截取长度为 len 的字符
 len: 从第 start 个字符串开始, 截取长度为 len 的字符
strback[]: 截取的到的字符
  返回值: 0: 超出字符串长度, 截取失败; 1: 截取成功
注意:
 需要 string.h
源程序:
 int mid(char str[], int start, int len, char strback[])
 int I, i, k=0;
 l=strlen(str);
 if (start+len>I) return 0;
 for (i=start; i<start+len; i++)</pre>
 strback[k++]=str[i];
```

```
strback[k]='\0';
return 1;
}
```

三、计算几何

1. 叉乘法求任意多边形面积

```
语法: result=polygonarea(Point *polygon, int N);
参数:
*polygon: 多变形顶点数组
 N: 多边形顶点数目
 返回值: 多边形面积
注意:
 支持任意多边形, 凹、凸皆可
 多边形顶点输入时按顺时针顺序排列
源程序:
 typedef struct {
 double x, y;
 } Point;
 double polygonarea(Point *polygon, int N)
 {
 int i, j;
 double area = 0;
 for (i=0; i<N; i++) {
 j = (i + 1) \% N;
 area += polygon[i].x * polygon[j].y;
 area -= polygon[i].y * polygon[j].x;
 }
 area \neq 2;
 return(area < 0 ? -area : area);</pre>
 }
```

2. 求三角形面积

```
语法: result=area3(float x1, float y1, float x2, float y2, float x3, float y3);
```

```
参数:
 x1~3: 三角形 3 个顶点 x 坐标
 y1~3: 三角形 3 个顶点 y 坐标
 返回值: 三角形面积
 注意:
 需要 math.h
 源程序:
 float area3(float x1, float y1, float x2, float y2, float
 x3, float y3)
 {
 float a, b, c, p, s;
 a=sqrt((x1-x2)*(x1-x2)+(y1-y2)*(y1-y2));
 b=sqrt((x1-x3)*(x1-x3)+(y1-y3)*(y1-y3));
 c=sqrt((x3-x2)*(x3-x2)+(y3-y2)*(y3-y2));
 p=(a+b+c)/2;
 s=sqrt(p*(p-a)*(p-b)*(p-c));
 return s;
 }
3. 两矢量间角度
 语法: result=angle(double x1, double y1, double x2, double y2);
 参数:
 x/y1~
两矢量的坐标
2:
 返回值: 两的角度矢量
 注意:
 返回角度为弧度制, 并且以逆时针方向为正方向
 需要 math.h
 源程序:
 #define PI 3.1415926
 double angle (double x1, double y1, double x2, double y2)
 {
 double dtheta, theta1, theta2;
 theta1 = atan2(y1, x1);
 theta2 = atan2(y2, x2);
 dtheta = theta2 - theta1;
```

while (dtheta > PI)

```
while (dtheta < -PI)
 dtheta += PI*2;
 return(dtheta);
 }
4. 两点距离(2D、3D)
语法: result=distance_2d(float x1, float x2, float y1, float y2);
参数:
x/y/z1~
各点的 x、y、z 坐标
返回值: 两点之间的距离
注意:
 需要 math.h
源程序:
 float distance_2d(float x1, float x2, float y1, float y2)
 return (sqrt((x1-x2)*(x1-x2)+(y1-y2)*(y1-y2)));
 }
 float distance_3d(float x1, float x2, float y1, float y2, float z1, float z2)
 return (sqrt ((x1-x2)*(x1-x2)+(y1-y2)*(y1-y2)+(z1-z2)*(z1-z2)));
 }
5. 射向法判断点是否在多边形内部
 语法: result=insidepolygon(Point *polygon, int N, Point p);
 参数:
 *polygon: 多边形顶点数组
 N: 多边形顶点个数
 p: 被判断点
  返回值: 0: 点在多边形内部; 1: 点在多边形外部
 注意:
 若 p 点在多边形顶点或者边上, 返回值不确定, 需另行判断
 需要 math.h
```

dtheta -= PI*2;

```
源程序:
```

```
#define MIN(x, y) (x < y ? x : y)
#define MAX(x,y) (x > y ? x : y)
typedef struct {
 double x, y;
} Point;
int insidepolygon(Point *polygon, int N, Point p)
 int counter = 0;
 int i;
 double xinters;
 Point p1, p2;
 p1 = polygon[0];
 for (i=1;i<=N;i++) {</pre>
 p2 = polygon[i % N];
 if (p. y > MIN(p1.y, p2.y)) {
 if (p. y \le MAX (p1. y, p2. y)) {
 if (p. x \le MAX(p1. x, p2. x)) {
 if (p1. y != p2. y) {
 xinters =
(p. y-p1. y)*(p2. x-p1. x)/(p2. y-p1. y)+p1. x;
 if (p1. x == p2. x | |
p. x <= xinters)</pre>
 counter++;
 }
 }
 }
 }
 p1 = p2;
 }
 if (counter % 2 == 0)
 return(OUTSIDE);
 else
 return(INSIDE);
}
```

6. 判断点是否在线段上

```
语法: result=Pointonline(Point p1, Point p2, Point p);
```

```
参数:
p1、
 线段的两个端点
p2:
p: 被判断点
 0: 点在不在线段上; 1: 点在线段上
值:
注
意:
 若 p 线段端点上返回 1
 需要 math.h
源程
序:
 #define MIN(x, y) (x < y ? x : y)
 #define MAX(x,y) (x > y ? x : y)
 typedef struct {
 double x, y;
 } Point;
 int FC(double x1, double x2)
 if (x1-x2<0.000002&&x1-x2>-0.000002) return 1; else return 0;
 }
 int Pointonline(Point p1, Point p2, Point p)
 {
 double x1, y1, x2, y2;
 x1=p. x-p1. x;
 x2=p2. x-p1. x;
 y1=p. y-p1. y;
 y2=p2. y-p1. y;
 if (FC(x1*y2-x2*y1, 0)==0) return 0;
 if ((MIN(p1. x, p2. x) \le p. x\&\&p. x \le MAX(p1. x, p2. x))\&\&
 (MIN(p1. y, p2. y) \le p. y\&p. y \le MAX(p1. y, p2. y)))
 return 1; else return 0;
 }
```

7. 判断两线段是否相交

语法: result=sectintersect(Point p1, Point p2, Point p3, Point p4);

```
参数:
р1
~ 两条线段的四个端点
4:
 返
〇0: 两线段不相交; 1: 两线段相交; 2 两线段首尾相接值
注
意
 p1!=p2;p3!=p4;
源
程
序
 #define MIN(x, y) (x < y ? x : y)
 #define MAX(x,y) (x > y ? x : y)
 typedef struct {
 double x, y;
 } Point;
 int lineintersect(Point p1, Point p2, Point p3, Point p4)
 {
 Point tp1, tp2, tp3;
 ((p1. x==p3. x&&p1. y==p3. y) | | (p1. x==p4. x&&p1. y==p4. y) | | (p2. x==p3. x&&p2. y==p3.
 y) | | (p2. x==p4. x&&p2. y==p4. y))
 return 2;
 //快速排斥试验
 ((MIN(p1. x, p2. x) \le p3. x\&&p3. x\le MAX(p1. x, p2. x) \&&MIN(p1. y, p2. y) \le p3. y\le MAX(p1. y, p2. x))
 . y))||
 (MIN(p1. x, p2. x) \le p4. x\&\&p3. x \le MAX(p1. x, p2. x) \&\&MIN(p1. y)
 , p2. y) \langle p3. y \langle MAX (p1. y, p2. y) \rangle
 ;else return 0;
 //跨立试验
 tp1. x=p1. x-p3. x;
 tp1. y=p1. y-p3. y;
 tp2. x=p4. x-p3. x;
 tp2. y=p4. y-p3. y;
```

```
tp3. x=p2. x-p3. x;
tp3. y=p2. y-p3. y;
if ((tp1. x*tp2. y-tp1. y*tp2. x)*(tp2. x*tp3. y-tp2. y*tp3. x)>=0) return
1; else return 0;
}
```

8. 判断线段与直线是否相交

```
语法: result=lineintersect (Point p1, Point p2, Point p3, Point p4);
参数:
p1、p2: 线段的两个端点
p3、p4: 直线上的两个点
 0: 线段直线不相交; 1: 线段和直线相交
  值:
注意:
 如线段在直线上, 返回 1
源程
序:
 typedef struct {
 double x, y;
 } Point;
 int lineintersect(Point p1, Point p2, Point p3, Point p4)
 Point tp1, tp2, tp3;
 tp1. x=p1. x-p3. x;
 tp1. y=p1. y-p3. y;
 tp2. x=p4. x-p3. x;
 tp2. y=p4. y-p3. y;
 tp3. x=p2. x-p3. x;
 tp3. y=p2. y-p3. y;
 if
 ((tp1. x*tp2. y-tp1. y*tp2. x)*(tp2. x*tp3. y-tp2. y*tp3. x)>=0)
 return 1; else return 0;
 }
```

9. 点到线段最短距离

语法: result=mindistance(Point p1, Point p2, Point q);

```
参数:
р1
 线段的两个端点
q: 判断点
返
. 点q到线段p1p2的距离值
:
注
意
 需要 math.h
源
程
序
 #define MIN(x, y) (x < y ? x : y)
 #define MAX(x,y) (x > y ? x : y)
 typedef struct {
 double x, y;
 } Point;
 double mindistance(Point p1, Point p2, Point q)
 int flag=1;
 double k;
 Point s;
 if (p1. x==p2. x) {s. x=p1. x; s. y=q. y; flag=0;}
 if (p1. y==p2. y) {s. x=q. x; s. y=p1. y; flag=0;}
 if (flag)
 k=(p2. y-p1. y)/(p2. x-p1. x);
 s. x=(k*k*p1. x+k*(q. y-p1. y)+q. x)/(k*k+1);
 s. y=k*(s. x-p1. x)+p1. y;
 }
 if (MIN(p1. x, p2. x) \le s. x \le s. x \le MAX(p1. x, p2. x))
 return sqrt((q. x-s. x)*(q. x-s. x)+(q. y-s. y)*(q. y-s. y));
 else
```

return

```
MIN(sqrt((q. x-p1. x)*(q. x-p1. x)+(q. y-p1. y)*(q. y-p1. y)), sqrt((q. x-p2. x)*(q. x-p2. x)*
 p2. x)+(q. y-p2. y)*(q. y-p2. y));
 }
10. 求两直线的交点
语法: result=mindistance(Point p1, Point p2, Point q);
 参数:
 р1
  直线上不相同的两点
p4
 通过指针返回结果
 返
 1: 两直线相交; 2: 两直线平行
 :
注
 意
 如需要判断两线段交点,检验 k 和对应 k1 (注释中)的值是否在 0~1 之间, 用在 0~1
 之间的那个求交点
源
程
序
 typedef struct {
 double x, y;
 } Point;
 int linecorss(Point p1, Point p2, Point p3, Point p4, Point *p)
 {
 double k;
 //同一直线
 if ((p4. x-p3. x)*(p1. y-p3. y)-(p4. y-p3. y)*(p1. x-p3. x)==0&&
 (p2. x-p1. x)*(p1. y-p3. y)-(p2. y-p1. y)*(p1. x-p3. x)==0) return 2;
```

```
//平行,不同一直线
 if ((p4. y-p3. y)*(p2. x-p1. x)-(p4. x-p3. x)*(p2. y-p1. y)==0) return 0;
 k=((p4. x-p3. x)*(p1. y-p3. y)-(p4. y-p3. y)*(p1. x-p3. x))/((p4. y-p3. y)*(p2. x-p1. x))
 )-(p4. x-p3. x)*(p2. y-p1. y));
 //k1=((p2. x-p1. x)*(p1. y-p3. y)-(p2. y-p1. y)*(p1. x-p3. x))/((p4. y-p3. y)*(p2. x-p3. x))/((p4. y-p3. y)*(p3. x-p3. x))/((p4. y-p3. x)*(p3. x-p3. x))/((p4. x-p3. x)*(p3. x-p3. x)*
 1. x) - (p4. x-p3. x) * (p2. y-p1. y));
 (*p). x=p1. x+k*(p2. x-p1. x);
 (*p). y=p1. y+k*(p2. y-p1. y);
 return 1;//有交点}
11. 判断一个封闭图形是凹集还是凸集
 语法: result=convex(Point *p, int n);
 参数:
 *p: 封闭曲线顶点数组
 n: 封闭曲线顶点个数
 返回值: 1: 凸集; -1: 凹集; 0: 曲线不符合要求无法计算
 注意:
 默认曲线为简单曲线: 无交叉、无圈
 源程序:
 typedef struct {
 double x, y;
 } Point;
 int convex(Point *p, int n)
 {
 int i, j, k;
 int flag = 0;
```

double z;

if (n < 3)

return(0);

```
for (i=0; i<n; i++) {</pre>
 j = (i + 1) \% n;
 k = (i + 2) \% n;
 z = (p[j].x - p[i].x) * (p[k].y - p[j].y);
 z = (p[j].y - p[i].y) * (p[k].x -
p[j].x);
 if (z < 0)
 flag |= 1;
 else if (z > 0)
 flag |= 2;
 if (flag == 3)
 return -1; //CONCAVE
 }
 if (flag != 0)
 return 1; //CONVEX
 else
 return 0;
}
```

12. Graham 扫描法寻找凸包

```
语法: Graham_scan(Point PointSet[], Point ch[], int n, int &len);
参数:

PointS 输入的点集
et[]:
ch[]: 输出的凸包上的点集,按照逆时针方向排列
n: PointSet 中的点的数目
len: 输出的凸包上的点的个数
返回 null
值:
源程
序:
```

```
struct Point{
 float x, y;
};
float multiply(Point p1, Point p2, Point p0)
 return ((p1. x-p0. x)*(p2. y-p0. y) - (p2. x-p0. x)*(p1. y-p0. y));
}
float distance(Point p1, Point p2)
 return (sqrt ((p1. x-p2. x)*(p1. x-p2. x)+(p1. y-p2. y)*(p1. y-p2. y)));
}
void Graham_scan(Point PointSet[], Point ch[], int n, int &len)
 int i, j, k=0, top=2;
 Point tmp;
 for (i=1; i<n; i++)
 if
((PointSet[i].y<PointSet[k].y) | ((PointSet[i].y==PointSet[k].y) && (Point
Set[i]. x<PointSet[k]. x)))</pre>
 k=i;
 tmp=PointSet[0];
 PointSet[0]=PointSet[k];
 PointSet[k]=tmp;
 for (i=1; i<n-1; i++)
 {
 k=i;
 for (j=i+1; j<n; j++)</pre>
( (multiply(PointSet[j], PointSet[k], PointSet[0])>0) ||
 ((multiply(PointSet[j], PointSe
t[k], PointSet[0]) == 0)
 && (distance (PointSet[
0], PointSet[j]) < distance (PointSet[0], PointSet[k])))
 )
 k=j;
 tmp=PointSet[i];
 PointSet[i]=PointSet[k];
 PointSet[k]=tmp;
 }
 ch[0]=PointSet[0];
 ch[1]=PointSet[1];
```

四、数论

1.x 的二进制长度

```
语法: result=BitLength(int x);

参数:

x: 测长的 x

返回值: x 的二进制长度

源程序:

int BitLength(int x)

{

int d = 0;
```

2. 返回 x 的二进制表示中从低到高的第 i 位

```
语法: result=BitAt(int x, int i);

参数:

x: 十进制 x

i: 要求二进制的第 i 位

返回值: 返回 x 的二进制表示中从低到高的第 i 位
注意:

最低位为第一位
源程序:

int BitAt(int x, int i)
{

return (x & (1 << (i-1)));
}
```

3. 模取幂运算

```
y = (y*a)%n;
}
return y;
}
```

4. 求解模线性方程

```
语法: result=modular_equation(int a, int b, int n);
参数:
a、b、n: ax=b (mod n) 的对应参数
返回值: 方程的解
源程序:
 int ext_euclid(int a, int b, int &x, int &y) //求
 gcd(a, b) = ax + by
 {
 int t, d;
 if (b==0) {x=1;y=0;return a;}
 d=ext_euclid(b, a %b, x, y);
 t=x;
 x=y;
 y=t-a/b*y;
 return d;
 }
 void modular_equation(int a, int b, int n)
 int e, i, d;
 int x, y;
 d=ext_euclid(a, n, x, y);
 if (b%d>0)
 printf("No answer!\n");
 else
 {
 e=(x*(b/d))%n;
 for (i=0; i<d; i++)</pre>
 printf("The %dth answer
 is : %Id\n", i+1, (e+i*(n/d))%n);
 }
 }
```

5. 求解模线性方程组(中国余数定理)

```
语法: result=Modular_Expoent(int a, int b, int n);
参数:
  B[]、
 a=B[] (mod W[]) 的对应参数
  W[]:
返回值: a 的值
注意:
 其中 W[], B[]已知, W[i]>0 且 W[i]与 W[j]互质, 求 a
源程序:
 int ext_euclid(int a, int b, int &x, int &y)
 //求
 gcd(a, b) = ax + by
 int t, d;
 if (b==0) {x=1;y=0;return a;}
 d=ext_euclid(b, a %b, x, y);
 t=x;
 χ=y;
 y=t-a/b*y;
 return d;
 }
 int China(int B[], int W[], int k)
 {
 int i:
 int d, x, y, a=0, m, n=1;
 for (i=0; i < k; i++)
 n*=W[i];
 for (i=0; i<k; i++)
 {
 m=n/W[i];
 d=ext_euclid(W[i], m, x, y);
 a=(a+y*m*B[i])%n;
 }
 if (a>0) return a;
 else return(a+n);
 }
```

6. 筛法素数产生器

```
语法: result=prime(int a[], int n);
参数:
```

```
a[]: 用于返回素数的数组
 n: 产生 n 以内的素数, 按升序放入 a[] 中
 返回值: n 以内素数的个数
 注意:
 其中 W[], B[]已知, W[i]>O 且 W[i]与 W[j]互质, 求 a
 源程序:
 int prime(int a[], int n)
 int i, j, k, x, num, *b;
 n++;
 n/=2;
 b=(int *)malloc(sizeof(int)*(n+1)*2);
 a[0]=2;a[1]=3;num=2;
 for (i=1; i<=2*n; i++)
 b[i]=0;
 for (i=3; i<=n; i+=3)</pre>
 for (j=0; j<2; j++)
 {
 x=2*(i+j)-1;
 while (b[x]==0)
 a[num++]=x;
 for (k=x; k \le 2*n; k+=x)
 b[k]=1;
 }
 }
 return num;
 }
7. 判断一个数是否素数
 语法: result=comp(int n);
 参数:
 n: 判断 n 是否素数
 返回值:素数返回1,否则返回0
```

源程序:

{

int comp(int n)

int i, flag=1;

for (i=2; i <= sqrt(n); i++)</pre>

```
if (n%i==0) {flag=0;break;}
if (flag==1) return 1; else return 0;
}
```

五、图论

1. Prim 算法求最小生成树

```
语法: prim(Graph G, int vcount, int father[]);
参数:
 G: 图, 用邻接矩阵表示
  vcount: 表示图的顶点个数
father[]: 用来记录每个节点的父节点
  返回值: null
注意:
 常数 max_vertexes 为图最大节点数
 常数 infinity 为无穷大
源程序:
 #define infinity 1000000
 #define max_vertexes 5
 typedef int Graph[max_vertexes] [max_vertexes];
 void prim(Graph G, int vcount, int father[])
 {
 int i, j, k;
 int
 lowcost[max_vertexes], closeset[max_vertexes], used[max_vertexes];
 for (i=0; i<vcount; i++)</pre>
 lowcost[i]=G[0][i];
 closeset[i]=0;
 used[i]=0;
 father [i]=-1;
 used[0]=1;
 for (i=1;i<vcount;i++)</pre>
 {
 i=0:
 while (used[j]) j++;
```

```
for (k=0;k<vcount;k++)</pre>
 if ((!used[k])&&(lowcost[k]<lowcost[j]))</pre>
 j=k;
 father[j]=closeset[j];
 used[j]=1;
 for (k=0;k<vcount;k++)</pre>
 if (!used[k]&&(G[j][k]<lowcost[k]))</pre>
 { lowcost[k]=G[j][k];
 closeset[k]=j; }
 }
 }
2. Di jkstra 算法求单源最短路径
 语法: result=Dijkstra(Graph G, int n, int s, int t, int path[]);
 参数:
 G: 图, 用邻接矩阵表示
 n: 图的顶点个数
 s: 开始节点
 t: 目标节点
 path[]: 用于返回由开始节点到目标节点的路径
 返回值: 最短路径长度
 注意:
 输入的图的权必须非负
 顶点标号从 0 开始
 用如下方法打印路径:
 i=t;
 while (i!=s)
 printf("%d<--", i+1);</pre>
 i=path[i];
 printf("%d\n", s+1);
 源程序:
 int Dijkstra(Graph G, int n, int s, int t, int path[])
 {
 int
 i, j, w, minc, d[max_vertexes], mark[max_vertexes];
 for (i=0; i<n; i++) mark[i]=0;</pre>
 for (i=0; i<n; i++)</pre>
```

```
path[i]=s; }
 mark[s]=1;path[s]=0;d[s]=0;
 for (i=1; i<n; i++)</pre>
 {
 minc=infinity;
 w=0;
 for (j=0; j<n; j++)</pre>
 if ((mark[j]==0)&&(minc>=d[j]))
 {minc=d[j];w=j;}
 mark[w]=1;
 for (j=0; j<n; j++)
 ((mark[j]==0) && (G[w][j]!=infinity) && (d[j]>d[w]+G[w][j]))
 { d[j]=d[w]+G[w][j];
 path[j]=w; }
 return d[t];
 }
3. Bellman-ford 算法求单源最短路径
 语法: result=Bellman_ford(Graph G, int n, int s, int t, int path[], int
 success);
 G: 图, 用邻接矩阵表示
 n: 图的顶点个数
 s: 开始节点
 t: 目标节点
 path[]: 用于返回由开始节点到目标节点的路径
 success: 函数是否执行成功
 返回值: 最短路径长度
 输入的图的权可以为负,如果存在一个从源点可达的权为负的
 回路则 success=0
 顶点标号从 0 开始
 用如下方法打印路径:
 i=t;
 while (i!=s)
```

{

参数:

注意:

{ d[i]=G[s][i];

```
printf("%d<--", i+1);</pre>
 i=path[i];
 printf("%d\n", s+1);
 源程序:
 int Bellman_ford(Graph G, int n, int s, int t, int
 path[], int success)
 {
 int i, j, k, d[max_vertexes];
 for (i=0; i<n; i++) {d[i]=infinity;path[i]=0;}</pre>
 d[s]=0;
 for (k=1; k \le n; k++)
 for (i=0; i<n; i++)</pre>
 for (j=0; j<n; j++)
 if
 (d[j]>d[i]+G[i][j]) {d[j]=d[i]+G[i][j];path[j]=i;}
 success=0;
 for (i=0; i<n; i++)</pre>
 for (j=0; j<n; j++)</pre>
 if (d[j]>d[i]+G[i][j]) return
 0;
 success=1;
 return d[t];
 }
4. Floyd-Warshall 算法求每对节点间最短路径
 语法: Floyd_Washall(Graph G, int n, Graph D, Graph P);
 参数:
 G: 图, 用邻接矩阵表示
 n: 图的顶点个数
 D: D[i, j]表示从 i 到 j 的最短距离
 P: P[i, j]表示从 i 到 j 的最短路径上 j 的父节点
 返回
 null
 值:
 源程
 序:
 void Floyd_Washall(Graph G, int n, Graph D, Graph P)
```

int i, j, k;

六、排序/查找

1. 快速排序

```
语法: quicksort(int I, int r, int b[]);
参数:
 1: 排序上界, 开始时 1=0
 r: 排序下界, 开始时 r=数组元素个数
 b[]: 被排序的元素
返回值: null
注意:
 输出升序序列
源程序:
 void quicksort(int I, int r, int b[])
 int i, j, x;
 if(l>=r) return;
 i=1;
 j=r;
 x=b[i];
 while(i!=j)
 while(b[j]>x&&j>i) j--;
 if(i < j)
 b[i]=b[j];
 i++;
 }
```

2. 希尔排序

```
语法: shellsort(int a[], int n);
参数:
 n: 数组元素个数
a[]: 待排序数组
返回
 null
值:
注意:
 输出升序序列
源程
序:
 void shellsort(int a[], int n)
 int i, j, g;
 int temp, k;
 g=n/2;
 while (g!=0)
 for (i=g+1; i<=n; i++)</pre>
 {
 temp=a[i];
 j=i-g;
 while(j>0)
 {
 k=j+g;
 if(a[j]<=a[k])</pre>
 j=0;
 else
```

```
{
 temp=a[j];a[j]=a[k];a[k]=temp;
}

j=j-g;
}

g=g/2;
}
```

3. 选择法排序

```
语法: sort(int t[], int n);
参数:
  t[]: 待排序数组
 n: 数组 t[]元素的个数
返回值: null
注意:
 输出升序序列
 小规模排序用
源程序:
 void sort(int t[], int n)
 {
 int i, j, k, temp;
 for (i=0; i<n; i++)
 {
 k=i;
 for (j=i; j \le n; j++) if (t[j] \le t[k]) k=j;
 temp=t[i];t[i]=t[k];t[k]=temp;
 }
 }
```

4. 二分查找

```
语法: result=search_bin(int *t, int k);

参数:
t[]: 待查找数组
k: 查找关键字
```

```
返回值: 如果k在t[]中存在,输出i:t[i]=k,否则输出—1
注意:
要求查找数组是有序升序序列
源程序:
int search_bin(int *t, int k)
{
 int low=1, high=10, mid;
 while (low<=high)
 {
 mid=(low+high)/2;
 if (k==t[mid]) return mid;
 else if (k<t[mid]) high=mid-1;
 else low=mid+1;
 }
 return -1;
}
```

七、数据结构

1. 顺序队列

```
源程序:
```

```
#define maxsize 100
typedef struct
{
 int data[maxsize];
 int front;
 int rear;
} sqqueue;
int sqinit(sqqueue *p) //队列初始化
 p->front=0;
 p->rear=0;
 return 1;
}
int enqueue (sqqueue *q, int e) //入队
 if((q->rear+1)%maxsize==q->front)
 return 0;
 else
```

```
q->data[q->rear]=e;
 q->rear=(q->rear+1) %maxsize;
 return 1;
}
int dequeue(sqqueue *q) //出队
 int e;
 if (q-\rangle front==q-\rangle rear)
 return 0;
 e=q->data[q->front];
 q->front=(q->front+1) %maxsize;
 return e;
}
int empty(sqqueue *q) //判空
 int v;
 if (q-\rangle front==q-\rangle rear)
 v=1;
 else
 v=0;
 return v;
}
int gethead(sqqueue *q) //取得头元素
 int e;
 if (q->front==q->rear)
 e=-1;
 else
 e=q->data[q->front];
 return e;
}
void display(sqqueue *q) //显示所有元素
 int s;
 s=q->front;
 printf("the sequeue is display:\n");
 if (q->front==q->rear)
 printf("the sequeue is empty!");
 else
 {
```

```
while (s<q->rear)
 printf("->%d", q->data[s]);
 s=(s+1)%maxsize;
 }
 printf("\n");
}
}
main(sqqueue *head)
 //函数使用样例
 int n, i, m, x, y, select, xq;
 printf("create a empty sequeue\n");
 sqinit(head);
 printf("please input the sequeue length:\n");
 scanf ("%d", &n);
 for (i=0; i<n; i++)
 printf("please input a sequeue
value:\n");
 scanf("%d", &m);
 enqueue (head, m);
 printf("head->rear:%d\n", head->rear);
 printf("head->front:%d\n", head->front);
 display(head);
 printf("select 1 **** enqueue() \n");
 printf("select 2 **** dequeue() \n");
 printf("select 3 **** empty () \n");
 printf("select 4 **** gethead() \n");
 printf("select 5 **** display() \n");
 printf("please select (1--5):");
 scanf("%d", &select);
 switch(select)
 {
 case 1:
 printf("please input a value :\n
");
 scanf ("%d", &x);
 enqueue (head, x);
 display(head);
 break;
 }
```

```
case 2:
 dequeue (head);
 display(head);
 break;
 }
 case 3:
 {
 if(empty(head))
 printf("the sequeue is empty");
 else
 printf("the sequeue is full");
 case 4:
 y=gethead(head);
 printf("output head
value:%d\n", y);
 break;
 }
 case 5:
 display(head);
 break;
 }
 }
 }
}
```

2. 顺序栈

```
源程
序:
#define m 100
typedef struct
{
 int stack[m];
 int top;
} stackstru;
init(stackstru *s) /*装入栈*/
```

{

```
s->top=0;
 return 1;
}
int push(stackstru *s, int x) /*入栈操作*/
 if (s->top==m)
 printf("the stack is overflow!\n");
 else
 s->top=s->top+1;
 s\rightarrow stack[s\rightarrow top]=x;
 }
}
void display(stackstru *s) /*显示栈所有数据*/
 if(s->top==0)
 printf("the stack is empty!\n");
 else
 {
 while (s->top!=0)
 printf("%d->", s->stack[s->top]);
 s->top=s->top-1;
 }
}
int pop(stackstru *s) /*出栈操作并返回被删除的那个记录*/
 int y;
 if(s->top==0)
 printf("the stack is empty!\n");
 else
 y=s->stack[s->top];
 s->top=s->top-1;
 return y;
}
int gettop(stackstru *s) /*得到栈顶数*/
```

```
int e;
 if(s->top==0)
 return 0;
 else
 e=s->stack[s->top];
 return e;
}
main(stackstru *p) //函数使用演示
{
 int n, i, k, h, x1, x2, select;
 printf("create a empty stack!\n");
 init(p);
 printf("input a stack length:\n");
 scanf("%d", &n);
 for (i=0; i<n; i++)</pre>
 printf("input a stack value:\n");
 scanf("%d", &k);
 push(p, k);
 printf("select 1:display()\n");
 printf("select 2:push()\n");
 printf("select 3:pop()\n");
 printf("select 4:gettop()\n");
 printf("input a your select(1-4):\n");
 scanf("%d", &select);
 switch(select)
 {
 case 1:
 {
 display(p);
 break;
 case 2:
 printf("input a push a value:\n");
 scanf("%d", &h);
 push (p, h);
 display(p);
 break;
 }
 case 3:
 {
```

```
x1=pop(p);
printf("x1->%d\n", x1);
display(p);
break;
}
case 4:
{
 x2=gettop(p);
 printf("x2->%d", x2);
 break;
}
}
```

3. 链表

```
源程序:
```

```
# define null 0
typedef char ElemType; /* 字符型数据*/
typedef struct LNode
{
 ElemType data;
 struct LNode *next;
};
setnull(struct LNode **p);
int length (struct LNode **p);
ElemType get(struct LNode **p, int i);
void insert(struct LNode **p, ElemType x, int i);
int delete(struct LNode **p, int i);
void display(struct LNode **p);
main()
{
 struct LNode *head, *q; /*定义静态变量*/
 int select, x1, x2, x3, x4;
 int i,n;
 int m, g;
 char e, y;
```

```
head=setnull(&head); /*建议链表并设置为空表*/
 printf("请输入数据长度: ");
 scanf("%d", &n);
 for (i=1; i<n; i++);
 {
 printf("将数据插入到单链表中:");
 scanf("%d", &y);
 insert(&head, y, i);} /*插入数据到链表*/
 display(&head); /*显示链表所有数据*/
 printf("select 1 求长度 length()\n");
 printf("select 2 取结点 get()\n");
 printf("select 3 求值查找 locate()\n");
 printf("select 4 删除结点 delete()\n");
 printf("input your select: ");
 scanf("%d", &select);
 switch (select)
 {
 case 1:
 x1=length(&head);
 printf("输出单链表的长
度%d ", x1);
 display(&head);
 }break;
 case 2:
 printf("请输入要取得结
点: ");
 scanf("%d", &m);
 x2=get (&head, m);
 printf(x2);
 display(&head);
 }break;
 case 3:
 printf("请输入要查找的
数据: ");
 scanf("%d", &e);
 x3=locate(&head, e);
 printf(x3);
 display(&head);
 }break;
 case 4:
```

```
{
 printf("请输入要删除的
结点: ");
 scanf("%d", &g);
 x4=delete(&head, g);
 printf(x4);
 display(&head);
 }break;
 }
 }
}
setnull(struct LNode **p)
 *p=null;
}
int length (struct LNode **p)
 int n=0;
 struct LNode *q=*p;
 while (q!=null)
 {
 n++;
 q=q->next;
 return(n);
}
ElemType get(struct LNode **p, int i)
{
 int j=1;
 struct LNode *q=*p;
 while (j<i&&q!=null)</pre>
 q=q->next;
 j++;
 if(q!=null)
 return(q->data);
 else
 printf("位置参数不正确!\n");
```

```
}
int locate(struct LNode **p, ElemType x)
 int n=0;
 struct LNode *q=*p;
 while (q!=null&&q->data!=x)
 {
 q=q-next;
 n++;
 if(q==null)
 return (-1);
 else
 return(n+1);
}
void insert(struct LNode **p, ElemType x, int i)
 {
 int j=1;
 struct LNode *s, *q;
 s=(struct LNode *) malloc(sizeof(struct LNode));
 s->data=x;
 q=*p;
 if(i==1)
 s->next=q;
 p=s;
 else
 while(j<i-1&&q->next!=null)
 q=q->next;
 j++;
 if(j==i-1)
 s->next=q->next;
 q->next=s;
 }
 else
 printf("位置参数不正确!\n");
 }
```

```
}
int delete(struct LNode **p, int i)
 int j=1;
 struct LNode *q=*p, *t;
 if(i==1)
 t=q;
 *p=q->next;
 else
 while(j<i-1&&q->next!=null)
 {
 q=q->next;
 j++;
 }
 if (q->next!=null&&j==i-1)
 t=q->next;
 q->next=t->next;
 else
 printf("位置参数不正确!\n");
 if(t=null)
 free(t);
}
void display(struct LNode **p)
 {
 struct LNode *q;
 q=*p;
 printf("单链表显示: ");
 if(q==null)
 printf("链表为空!");
 else if (q->next==null)
 printf("%c\n", q->data);
 else
 while(q->next!=null)
 printf("%c->", q->data);
```

```
q=q->next;
 }
 printf("%c", q->data);
 printf("\n");
}
```

4. 链栈

```
源程
序:
 # define null 0
 typedef struct stacknode
 int data;
 struct stacknode *next;
 } stacklink;
 typedef struct
 {
 stacklink *top;
 int stacksize;
 }stackk;
 initlink(stackk *s)
 {
 s->top=(stacklink *)malloc(sizeof(stacklink));
 s->top->data=0;
 s->top->next=null;
 }
 int poplink(stackk *s)
 stackk *p; int v;
 if(s->top->next==null) printf("the stackis
 empty\n");
 else
 {
 v=s->top->next->data;
 p=s->top->next;
 s->top=s->top->next;
 }
```

```
free(p);
 return v;
}
}
int pushlink(stackk *s, int x)
 stackk *p;
 p=(stacklink *)malloc(sizeof(stacklink));
 p->data=x;
 p->next=s->top->next;
 s->top->next=p;
}
int gettop(stackk *s)
{
 int e;
 if(s==null) printf("the stack is empty!\n");
 e=s->top->next->data;
 return e;
}
display(stackk *s)
 stackk *p;
 p=s->top->next;
 printf("display the stacklink:\n");
 if (s->top=null) printf("the stacklink is
empty!\n";
 else
 while(p)
 printf("->%d", p->data);
 p=p->next;
 }
}
main(stacklink *p)
{
 int n, k, i, select, h, x1, x2;
 printf("create a empty stacklink!\n");
 initlink(p);
```

```
printf("input a stacklink length:\n");
 scanf("%d", &n);
 for (i=1;i<=n;i++)</pre>
 {printf("input a stacklink value:\n");
 scanf("%d", &k);
 pushlink(p, k);
 printf("select 1:display()\n");
 printf("select 2:pushlink()\n");
 printf("select 3:poplink()\n");
 printf("select 4:gettop()\n");
 printf("input a your select(1-4):\n");
 scanf("%d", &select);
 switch(select)
 {case 1:
 {display(p); break;}
 case 2:
 {printf("input a push a value :\n");
 scanf("%d", &h);
 pushlink(p, h);
 display(p);
 break;}
 case 3:
 {x1=poplink(p);printf("x1->%d\n",x1);}
 display(p);
 break;}
 case 4:
 {x2=gettop(p);printf("x2->%d",x2);}
 break;}
 }
 }
源程序:
 typedef struct bitnode
 {
 char data;
 struct bitnode *Ichild, *rchild;
 }bitnode, *bitree;
 void createbitree(t, n)
```

5. 二叉树

```
bitnode ** t;
int *n;
 char x;
 bitnode *q;
 *n=*n+1;
 printf("\n Input %d DATA:",*n);
 x=getchar();
 if(x!='\n') getchar();
 if (x=='\n')
 return;
 q=(bitnode*)malloc(sizeof(bitnode));
 q->data=x;
 q->1child=NULL;
 q->rchild=NULL;
 *t=q;
 printf(" This Address is: %o, Data is: %c, \n Left
Pointer is: %o, Right Pointer
is: %o", q, q->data, q->lchild, q->rchild);
 createbitree(&q->lchild, n);
 createbitree(&q->rchild, n);
 return;
}
void visit(e)
bitnode *e;
 printf(" Address: %o, Data: %c, Left Pointer: %o,
Right Pointer: %o\n", e, e->data, e->lchild, e->rchild);
void preordertraverse(t)
bitnode *t;
{
 if(t)
 {
 visit(t);
 preordertraverse(t->Ichild);
 preordertraverse(t->rchild);
 return ;
 }
 else
 return ;
```

```
}
void countleaf(t, c)
bitnode *t;
int *c;
{
 if(t!=NULL)
 {
 if (t->Ichild==NULL && t->rchild==NULL)
 {*c=*c+1;
 }
 countleaf(t->Ichild, c);
 countleaf(t->rchild, c);
}
return;
}
int treehigh(t)
bitnode *t;
{
 int Ih, rh, h;
 if(t==NULL)
 h=0;
 else
 lh=treehigh(t->lchild);
 rh=treehigh(t->rchild);
 h=(lh>rh ? lh:rh)+1;
 return h;
}
main()
{
 bitnode *t; int count=0;
 int n=0;
 printf("\n Please input TREE Data:\n");
 createbitree(&t, &n);
 printf("\n This is TREE struct: \n");
 preordertraverse(t);
 countleaf(t, &count);
 printf("\n This TREE has %d leaves ", count);
 printf(" , High of The TREE is: %d\n", treehigh(t));
}
```