三角形面积计算	1
字典树模板	2
求线段所在直线	4
求外接圆	5
求内接圆	6
判断点是否在直线上	8
简单多边形面积计算公式	8
stein 算法求最大共约数	9
最长递增子序列模板——o(nlogn 算法实现)	9
判断图中同一直线的点的最大数量	10
公因数和公倍数	12
己知先序中序求后序	12
深度优先搜索模板	13
匈牙利算法——二部图匹配 BFS 实现	15
带输出路径的 prime 算法	17
prime 模板	18
kruskal 模板	19
dijsktra	21
· 并查集模板	23
高精度模板	24

三角形面积计算

```
//已知三条边和外接圆半径,公式为 s=a*b*c/(4*R) double GetArea(double a, double b, double c, double R) { return a*b*c/4/R; } //已知三条边和内接圆半径,公式为 s=pr double GetArea(double a, double b, double c, double r) { return r*(a+b+c)/2; } //已知三角形三条边,求面积 double GetArea(doule a, double b, double c) { double p=(a+b+c)/2; return sqrt(p*(p-a)*(p-b)*(p-c)); }
```

```
//已知道三角形三个顶点的坐标
```

```
struct Point
double x, y;
Point(double a = 0, double b = 0)
  x = a; y = b;
double GetArea(Point p1, Point p2, Point p3)
double t = -p2.x*p1.y+p3.x*p1.y+p1.x*p2.y-p3.x*p2.y-p1.x*p3.y+p2.x*p3.y;
if(t < 0) t = -t;
return t/2;
}
字典树模板
#include <stdio.h>
#include <string.h>
#include <memory.h>
#define BASE LETTER 'a'
#define MAX TREE 35000
#define MAX BRANCH 26
struct
{
  int next[MAX BRANCH]; //记录分支的位置
  int c[MAX BRANCH]; //查看分支的个数
  int flag; //是否存在以该结点为终止结点的东东,可以更改为任意的属性
}trie[MAX TREE];
int now;
void init()
now = 0;
memset(&trie[now], 0, sizeof(trie[now]));
  now ++;
}
```

```
int add ()
 memset(&trie[now], 0, sizeof(trie[now]));
 return now++;
}
int insert( char *str)
 int pre = 0, addr;
 while (*str != 0)
 addr = *str - BASE LETTER;
 if( !trie[pre].next[addr] )
 trie[pre].next[addr] = add();
 trie[pre].c[addr]++;
 pre = trie[pre].next[addr];
 str ++;
 trie[pre].flag = 1;
 return pre;
int search( char *str )
 int pre = 0, addr;
 while( *str != 0 )
 addr = *str - BASE LETTER;
 if (!trie[pre].next[addr])
 return 0;
 pre = trie[pre].next[addr];
 str ++;
 if(!trie[pre].flag)
 return 0;
 return pre;
pku2001 题,源代码:
```

```
void check( char *str )
int pre = 0, addr;
while(*str != 0)
  addr = *str - BASE LETTER;
 if(trie[pre].c[addr] == 1)
 printf("%c\n", *str);
 return;
  }
  printf("%c", *str);
 pre = trie[pre].next[addr];
 str ++;
printf("\n");
char input[1001][25];
int main()
int i = 0, j;
init();
while(scanf("%s", input[i]) != EOF)
  getchar();
  insert(input[i]);
  i++;
}
for(j = 0; j < i; j ++)
  printf("%s ", input[j]);
  check(input[j]);
}
return 0;
}
```

求线段所在直线

```
{
 double a, b, c;
};
struct Point
{
 double x, y;
}
Line GetLine(Point p1, Point p2)
{
//ax+by+c = 0 返回直线的参数
Line line;
line.a = p2.y - p1.y;
line.b = p1.x - p2.x;
line.c = p2.x*p1.y - p1.x*p2.y;
return line;
}
```

求外接圆

```
//***************************已知三角形三个顶点坐标,求外接圆的半径和坐标
struct Point
{
double x, y;
Point(double a = 0, double b = 0)
  x = a; y = b;
};
struct TCircle
double r;
Point p;
double distance(Point p1, Point p2)
return sqrt((x1-x2)*(x1-x2) + (y1-y2)*(y1-y2));
double GetArea(doule a, double b, double c)
double p = (a+b+c)/2;
return sqrt(p*(p-a)*(p-b)*(p-c));
}
```

```
TCircle GetTCircle(Point p1, Point p2, Point p3)
double a, b, c;
double xa,ya, xb, yb, xc, yc, c1, c2;
TCircle tc;
a = distance(p1, p2);
b = distance(p2, p3);
c = distance(p3, p1);
//求半径
tc.r = a*b*c/4/GetArea(a, b, c);
//求坐标
xa = p1.x; ya = p1.b;
xb = p2.x; yb = p2.b;
xc = p3.x; yc = p3.b;
c1 = (xa*xa + ya*ya - xb*xb - yb*yb)/2;
c2 = (xa*xa + ya*ya - xc*xc - yc*yc)/2;
tc.p.x = (c1*(ya-yc) - c2*(ya-yb))/((xa-xb)*(ya-yc) - (xa-xc)*(ya-yb));
tc.p.y = (c1*(xa-xc) - c2*(xa-xb))/((ya-yb)*(xa-xc) - (ya-yc)*(xa-xb));
return tc;
}
求内接圆
struct Point
double x, y;
Point(double a = 0, double b = 0)
  x = a; y = b;
struct TCircle
double r;
Point p;
```

```
double distance(Point p1, Point p2)
return sqrt((x1-x2)*(x1-x2) + (y1-y2)*(y1-y2));
double GetArea(doule a, double b, double c)
double p = (a+b+c)/2;
return sqrt(p*(p-a)*(p-b)*(p-c));
TCircle GetTCircle(Point p1, Point p2, Point p3)
double a, b, c;
double xa,ya, xb, yb, xc, yc, c1, c2, f1, f2;
double A,B,C;
TCircle tc;
a = distance(p1, p2);
b = distance(p3, p2);
c = distance(p3, p1);
//求半径
tc.r = 2*GetArea(a, b, c)/(a+b+c);
//求坐标
A = a\cos((b*b+c*c-a*a)/(2*b*c));
B = a\cos((a*a+c*c-b*b)/(2*a*c));
C = a\cos((a*a+b*b-c*c)/(2*a*b));
p = \sin(A/2); p2 = \sin(B/2); p3 = \sin(C/2);
xb = p1.x; yb = p1.b;
xc = p2.x; yc = p2.b;
xa = p3.x; ya = p3.b;
f1 = ((tc.r/p2)*(tc.r/p2) - (tc.r/p)*(tc.r/p) + xa*xa - xb*xb + ya*ya - yb*yb)/2;
f2 = ((tc.r/p3)*(tc.r/p3) - (tc.r/p)*(tc.r/p) + xa*xa - xc*xc + ya*ya - yc*yc)/2;
tc.p.x = (f1*(ya-yc) - f2*(ya-yb))/((xa-xb)*(ya-yc)-(xa-xc)*(ya-yb));
tc.p.y = (f1*(xa-xc) - f2*(xa-xb))/((ya-yb)*(xa-xc)-(ya-yc)*(xa-xb));
return tc;
```

判断点是否在直线上

double GetArea(Point *pp, int n)

int i = 1; double t = 0;

{//n 为点的个数, pp 中记录的是点的坐标

```
//判断点 p 是否在直线[p1,p2]
struct Point
double x,y;
bool isPointOnSegment(Point p1, Point p2, Point p0)
{
//叉积是否为0,判断是否在同一直线上
if((p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y) != 0)
 return false;
//判断是否在线段上
if((p0.x > p1.x && p0.x > p2.x) || (p0.x < p1.x && p0.x < p2.x))
 return false;
if((p0.y > p1.y && p0.y > p1.y) || (p0.y < p1.y && p0.y < p2.y))
 return false;
return true;
}
简单多边形面积计算公式
struct Point
double x, y;
Point(double a = 0, double b = 0)
  x = a; y = b;
};
Point pp[10];
```

```
for(; i <= n-1; i++)

t += pp[i-1].x*pp[i].y - pp[i].x*pp[i-1].y;

t += pp[n-1].x*pp[0].y - pp[0].x*pp[n-1].y;

if(t < 0) t = -t;

return t/2;

}
```

stein 算法求最大共约数

```
int gcd(int a,int b) { 
 if (a == 0) return b; 
 if (b == 0) return a; 
 if (a % 2 == 0 && b % 2 == 0) return 2 * gcd(a/2,b/2); 
 else if (a % 2 == 0) return gcd(a/2,b); 
 else if (b % 2 == 0) return gcd(a,b/2); 
 else return gcd(abs(a-b),min(a,b)); 
 }
```

最长递增子序列模板——o(nlogn 算法实现)

```
#include <stdio.h>

#define MAX 40000
int array[MAX], B[MAX];

int main()
{
 int count,i,n,left,mid,right,Blen=0,num;
 scanf("%d",&count); //case 的个数

while(count--)
{
 scanf("%d",&n); //每组成员的数量
 Blen = 0;
 for(i=1;i<=n;i++)
 scanf("%d",&array[i]); //读入每个成员

for(i=1;i<=n;i++)
{
 num = array[i];
 left = 1;
```

```
right = Blen;
 while(left<=right)</pre>
 mid = (left+right)/2;
 if(B[mid]<num)</pre>
 left = mid+1;
 else
 right = mid-1;
 }
 B[left] = num;
 if(Blen<left)
 Blen++;
  }
  printf("%d\n",Blen);//输出结果
}
return 1;
}
```

判断图中同一直线的点的最大数量

```
#include <iostream>
#include <cstdio>
#include <memory>
using namespace std;
#define MAX 1010 //最大点的个数
struct point
int x,y;
}num[MAX];
int used[MAX][MAX*2]; //条件中点的左边不会大于 1000,just equal MAX
int countN[MAX][MAX*2];
#define abs(a) (a>0?a:(-a))
int GCD(int x, int y)
int temp;
if(x \le y)
  temp = x; x = y; y = temp;
while(y != 0)
```

```
temp = y;
  y = x \% y;
  x = temp;
}
return x;
}
int main()
int n,i,j;
int a,b,d,ans;
while(\operatorname{scanf}("\%d", \&n)==1)
  //inite
  ans = 1;
  memset(used, 0, sizeof(used));
  memset(countN, 0, sizeof(countN));
  //read
  for(i = 0; i < n; i++)
 scanf("%d%d", &num[i].x, &num[i].y);
  for(i = 0; i < n-1; i++)
 for(j = i+1; j < n; j++)
 b = num[j].y-num[i].y;
 a = num[j].x-num[i].x;
 if(a < 0) //这样可以让(2,3)(-2,-3)等价
 {a = -a; b = -b;}
 d = GCD(a,abs(b));
 a = d:
 b/=d;b+=1000;//条件中点的左边不会大于1000
 if(used[a][b] != i+1)
 used[a][b] = i+1;
 countN[a][b] = 1;
 }
 else
 countN[a][b]++;
 if(ans < countN[a][b])
 ans = countN[a][b];
```

```
}//for
}//for
printf("%d\n", ans+1);
}
return 0;
}
```

公因数和公倍数

```
int GCD(int x, int y)
{
  int temp;
  if(x < y)
  {
 temp = x; x = y; y = temp;
}
  while(y != 0)
  {
 temp = y;
 y = x % y;
 x = temp;
}
  return x;
}

int beishu(int x, int y)
  {
  return x * y / GCD(x,y);
}</pre>
```

已知先序中序求后序

```
#include <iostream>
#include <string>
using namespace std;

string post;
void fun(string pre, string mid)
{
 if(pre == "" || mid == "") return;
 int i = mid.find(pre[0]);
 fun(pre.substr(1,i), mid.substr(0,i));
 fun(pre.substr(i+1, (int)pre.length()-i-1), mid.substr(i+1, (int)mid.length()-i-1));
```

```
post += pre[0];
}
int main()
{
  string pre, mid;
  while(cin >> pre)
{
 cin >> mid;
 post.erase();
 fun(pre, mid);
 cout << post << endl;
}
return 0;
}</pre>
```

深度优先搜索模板

int t; //t 用来标识要搜索的元素 int count; //count 用来标识搜索元素的个数 int data[m][n]; //data 用来存储数据的数组

//注意,数组默认是按照 1.....n 存储,即没有第 0 行

```
//下面是 4 个方向的搜索,
void search(int x, int y)
{
 data[x][y] = *; //搜索过进行标记
 if(x-1 >= 1 && data[x-1][y] == t)
{
 count++;
 search(x-1,y);
}
if(x+1 <= n && data[x+1][y] == t)
{
 count++;
 search(x+1,y);
}
if(y-1 >= 1 && data[x][y-1] == t)
{
 count++;
 search(x,y-1);
}
if(y+1 <= n && data[x][y+1] == t)
```

```
count++;
  search(x,y+1);
}
//下面是8个方向的搜索
void search(int x, int y)
data[x][y] = *; //搜索过进行标记
if(x-1 >= 1)
  if(data[x-1][y] == t)
 count++;
 search(x-1,y);
  if(y-1 \ge 1 \&\& data[x-1][y-1] == t)
 count++;
 search(x-1,y-1);
  if(y+1 \le n \&\& data[x-1][y+1] == t)
 count++;
 search(x-1,y+1);
if(x+1 \le n)
  if(data[x+1][y] == t)
 count++;
 search(x+1,y);
  if(y-1 \ge 1 \&\& data[x+1][y-1] == t)
 count++;
 search(x+1,y-1);
  if(y+1 \le n \&\& data[x+1][y+1] == t)
 count++;
 search(x+1,y+1);
```

```
}
if(y-1) = 1 &\& data[x][y-1] == t
 count++;
 search(x,y-1);
if(y+1 \le n \&\& data[x][y+1] == t)
 count++;
 search(x,y+1);
}
匈牙利算法——二部图匹配 BFS 实现
//匈牙利算法实现
 //二部图一侧顶点的最大个数
#define MAX 310
 //二分图的两个集合分别含有 n 和 m 个元素。
int n,m;
bool map[MAX][MAX]; //map 存储邻接矩阵。
int Bipartite()
  int i, j, x, ans; //n 为最大匹配数
  int q[MAX], prev[MAX], qs, qe;
  //q 是 BFS 用的队列, prev 是用来记录交错链的,同时也用来记录右边的点是
否被找过
  int vm1[MAX], vm2[MAX];
  //vm1,vm2 分别表示两边的点与另一边的哪个点相匹配
  ans = 0;
  memset(vm1, -1, sizeof(vm1));
  memset(vm2, -1, sizeof(vm2)); //初始化所有点为未被匹配的状态
  for( i = 0; i < n; i++)
 if(vm1[i]!=-1)continue;//对于左边每一个未被匹配的点进行一次BFS找交
错链
```

for(j = 0; j < m; j++) prev[j] = -2; //每次 BFS 时初始化右边的点

```
qs = qe = 0; //初始化 BFS 的队列
 //下面这部分代码从初始的那个点开始, 先把它能找的的右边的点放入队列
  for( j = 0; j < m; j++)
if( map[i][j] )
prev[j] = -1;
q[qe++]=j;
}
  while (qs < qe)
{ //BFS
 x = q[qs];
 if(vm2[x] == -1) break;
 //如果找到一个未被匹配的点,则结束,找到了一条交错链
 qs++;
 //下面这部分是扩展结点的代码
 for( j = 0; j < m; j++)
if(prev[j] == -2 \&\& map[vm2[x]][j])
//如果该右边点是一个已经被匹配的点,则 vm2[x]是与该点相匹配的左边点
//从该左边点出发,寻找其他可以找到的右边点
 prev[j] = x;
 q[qe++] = j;
}
  if(qs == qe) continue; //没有找到交错链
 //更改交错链上匹配状态
  while (\text{prev}[x] > -1)
 vm1[vm2[prev[x]]] = x;
 vm2[x] = vm2[prev[x]];
 x = prev[x];
  vm2[x] = i;
  vm1[i] = x;
 //匹配的边数加一
```

```
ans++;
}
return ans;
}
```

带输出路径的 prime 算法

```
#include <iostream>
#include <memory>
using namespace std;
const int MAX = 110;
int data[MAX][MAX];
int lowcost[MAX];
int adjvex[MAX];
int main()
int n;
cin >> n;
int i,j;
for(i = 0; i < n; i++)
  for(j = 0; j < n; j++)
 cin >> data[i][j];
//prim
for(i = 1; i < n; i++)
  lowcost[i] = data[0][i];
  adjvex[i] = 0;
for(i = 1; i < n; i++)
  int min = 1 << 25, choose;
  for(j = 1; j < n; j++)
 if(lowcost[j] && lowcost[j] < min)</pre>
 min = lowcost[j];
 choose = j;
```

prime 模板

```
#include <iostream>
#include <memory>
#include <cmath>
using namespace std;
int const MAX = 110;
int dis[MAX][MAX];
int lowcost[MAX];
int main()
int n;
int i,j;
while(cin >> n)
for(i = 0; i < n; i++)
  for(j = 0; j < n; j++)
  cin >> dis[i][j];
//下面是 prim 算法部分, ans 是计算所有路径的和
lowcost[0] = 0;
for(i = 1; i < n; i++)
  lowcost[i] = dis[0][i];
int ans = 0;
for(i = 1; i < n; i++)
```

```
{
 double min = (1<<30);
 int choose;
 for(j = 1; j < n; j++)
 {
 if(lowcost[j] != 0 && lowcost[j] < min)
 {
 min = lowcost[j];
 choose = j;
 }
 }
 ans += lowcost[choose];
 lowcost[choose] = 0;
 for(j = 1; j < n; j++)
 {
 if(lowcost[j] != 0 && lowcost[j] > dis[choose][j])
 lowcost[j] = dis[choose][j];
 }
}
cout << ans << endl;
}
return 0;
}</pre>
```

kruskal 模板

```
#include <iostream>
#include <memory>
#include <algorithm>
using namespace std;

const int MAX = 1010; //节点个数
const int MAXEDGE = 15010; //边个数
bool used[MAXEDGE]; //标记边是否用过

struct node
{
int begin, end, dis;
} data[MAXEDGE];

class UFSet
{
private:
```

```
int parent[MAX+1];
int size;
public:
UFSet(int s = MAX);
int Find(int x);
void Union(int root1, int root2);
};
UFSet::UFSet(int s)
size = s+1;
memset(parent, -1, sizeof(int)*size);
void UFSet::Union(int root1, int root2)
int temp = parent[root1] + parent[root2];
if(parent[root1] <= parent[root2])</pre>
{
  parent[root2] = root1;
  parent[root1] = temp;
}
else
  parent[root1] = root2;
  parent[root2] = temp;
}
int UFSet::Find(int x)
int p = x;
while(parent[p] > 0)
  p = parent[p];
int t = x;
while(t != p)
  t = parent[x];
  parent[x] = p;
  x = t;
return p;
bool cmp(node a, node b)
```

```
return (a.dis < b.dis);
int main()
int n, m;
scanf("%d%d", &n, &m);
int i,j;
for(i = 0; i < m; i++)
  scanf("%d%d%d", &data[i].begin, &data[i].end, &data[i].dis);
//最小生成树
UFSet ufs(n);
sort(data, data+m, cmp);
int root1, root2;
int total = 0;
for(i = 0; i < m; i++)
  root1 = ufs.Find(data[i].begin);
  root2 = ufs.Find(data[i].end);
  if(root1 == root2) continue;
  ufs.Union(root1, root2);
  used[i] = true;
  total++;
  if(total == n-1) break;
}
printf("\%d\n\%d\n", data[i].dis, n-1);
for(j = 0; j \le i; j++)
  if(used[i])
 printf("%d %d\n", data[j].begin, data[j].end);
return 0;
dijsktra
#include <iostream>
#include <memory>
using namespace std;
const int maxint = 99999999;
const int maxn = 1010;
```

```
int data[maxn][maxn], lowcost[maxn]; //data 存放点点之间的距离, lowcost 存放点
到 start 的距离,从 0 开始存放
bool used[maxn];//标记点是否被选中
int n; //顶点的个数
void disktra(int start)//初始点是 start 的 dij 算法
int i,j;
memset(used, 0, sizeof(used));
//inite
for(i = 0; i < n; i++)
  lowcost[i] = data[start][i];
used[start] = true;
lowcost[start] = 0;
for(i = 0; i < n-1; i++)
  //choose min
  int tempmin = maxint;
  int choose;
  for(j = 0; j < n; j++)
  if(!used[j] && tempmin > lowcost[j])
 choose = j;
 tempmin = lowcost[j];
  used[choose] = true;
  //updata others
  for(j = 0; j < n; j++)
  if(!used[j] && data[choose][j] < maxint && lowcost[choose]+data[choose][j] <
lowcost[j])
 lowcost[i] = lowcost[choose]+data[choose][j];
```

并查集模板

```
#include <iostream>
#include <memory>
using namespace std;
const int MAX = 5005;
class UFSet
{
private:
int parent[MAX+1];
int size;
public:
UFSet(int s = MAX);//初始化
void Union(int root1, int root2);//合并,注意参数为根节点
int Find(int i );//返回根节点
int SetNum();//返回集合的个数
UFSet::UFSet(int s)
size = s+1;
memset(parent, -1, sizeof(int)*size );
}
void UFSet::Union( int root1, int root2)
int temp = parent[root1]+parent[root2];
if(parent[root1]<parent[root2])</pre>
  parent[root2]=root1;
  parent[root1]=temp;
else
  parent[root1]=root2;
  parent[root2]=temp;
int UFSet::Find(int i)
int j;
for(j = i; parent[j]>=0; j = parent[j]);
```

```
while(i!=j)
  int temp = parent[i];
  parent[i] = j; i = temp;
return j;
int UFSet::SetNum()
int totalNum = 0,i;
for(i = 0; i < size; i++)
  if(parent[i] < 0)
  totalNum++;
return totalNum;
}
高精度模板
#include <string>
#include <algorithm>
using namespace std;
// ------ 非负数计算部分: f1~f14 ------
string operator+(string x, string y); // x、y 都必须非负
string operator-(string x, string y); // x、y 都必须非负(结果可能为负)
string operator*(string x, string y); // x、y 非负
string operator*(string s, int a); // s,a 非负, 且 a 必须小于 2*10^8.
string MSDiv(string x, int y, int &res); // 多精度除以 int, x 非负, y 为正
string operator/(string s, int a); // 调用 MSDiv
 operator%(string s, int a); // 调用 MSDiv
string MMDiv(string x, string y, string &res); // 多精度除以多精度, x 非负, y 为正
string operator/(string x, string y); // 调用 MMDiv
string operator%(string x, string y); // 调用 MMDiv
string HPower(string s, int a); // s,a 必须非负!
string HSqrt(string s); // 开平方取整, s 非负!
string Head zero remover(string num); // 除了开头可能有'0'外, num 必须是非负
数。
bool Less(string x, string y); // 非负数之间的"小于"
```

// ------ 以下是负数支持: f15~f19 ------

string operator-(string s); // 取负

```
string SAdd(string x, string y);
string SMinus(string x, string y);
string SMul(string x, string y);
string SMul(string s, int a); // 同样, a 的绝对值不能超过 2*10^8
// ----- f1 () -----
string operator+(string x, string y)
{
if(x.size() < y.size()) // 预处理,保证 x 的实际长度>=y
x.swap(y);
y.insert(y.begin(), x.size()-y.size(), '0'); // y 开头补 0 到和 x 一样长
string sum(x.size(), -1); // 初始大小: x.size()
int carry=0;
for(int i=x.size()-1; i \ge 0; --i)
carry += x[i]+y[i]-2*'0';
sum[i] = carry\%10+'0';
carry /= 10;
}
if(carry > 0) // 还有进位 1
return string("1") += sum; // 给开头添加一个"1"
return sum;
}
// ----- f2 (need: f13, f14) -----
string operator-(string x, string y)
{
bool neg = false; // 结果为负标志
if(Less(x, y))
{
x.swap(y); // 如果 x<y, 交换
neg = true; // 结果标记为负
}
string diff(x.size(), -1); // 差(结果)
y.insert(y.begin(), x.size()-y.size(), '0');
int carry=0;
for(int i=x.size()-1; i \ge 0; --i)
if(x[i] >= y[i]+carry) // 本位够减
{
```

```
diff[i] = x[i]-y[i]-carry+'0';
  carry = 0;
else // 需要借位
  diff[i] = 10+x[i]-y[i]-carry+'0';
  carry=1;
if(neg)
return string("-") += Head_zero_remover(diff);
return Head zero remover(diff);
// ----- f3 (need f1, f4) -----
string operator*(string x, string y)
string prod="0"; //初值: 0
for(int i=y.size()-1; i \ge 0; --i)
 string p_sum = x * (y[i]-'0'); // p_sum: 部分积
if(p sum!="0") // 保证后面加 0 后也符合 UAdd 的要求!
  p_sum.insert(p_sum.end(), y.size()-1-i, '0');
prod = prod + p sum;
return prod;
}
// ----- f4 () -----
string operator*(string s, int a)
if(s == "0" || a == 0) // 以免后面特殊处理!
return "0";
string prod(s.size(), -1); // 先申请 s.size()位
int carry=0;
for(int i=s.size()-1; i \ge 0; --i)
carry += (s[i]-'0')*a;
prod[i] = carry\%10+'0';
carry /= 10;
```

```
while(carry>0)
prod.insert(prod.begin(), carry%10+'0');
carry /= 10;
}
return prod;
}
// ----- f5 (need f13) -----
string MSDiv(string x, int y, int &res)
string quot(x.size(), 0);
res=0;
for(int i=0; i<x.size(); ++i)
res = 10*res + x[i] - '0';
quot[i] = res/y+'0'; // 整除结果为商
res %= y; // 取余保留
return Head zero remover(quot);
}
// ----- f6 (need f5, f13) -----
string operator/(string s, int a)
int res;
return MSDiv(s, a, res);
// ----- f7 (need f5, f13) -----
int operator%(string s, int a)
{
int res;
MSDiv(s, a, res);
return Head zero remover(res);
}
// ----- f8 (need f2, f13, f14) -----
```

```
string MMDiv(string x, string y, string &res)
string quot(x.size(), '0'); // 初始化成全'0'
res = ""; // 初始为空,每次下移一个字符
for(int i=0; i< x.size(); ++i)
res += x[i]; // 等价 res = res*10+x[i]; (注意: 不是加)
while(!Less(res, y)) // 余数大于等于除数时...
 res = res - y; // 余数减去除数
 ++quot[i]; // 商对应位加 1
}
return Head zero remover(quot);
// ----- f9 (need f2, f8, f13, f14) -----
string operator/(string x, string y)
return MMDiv(x, y, string());
}
// ----- f10 (need f2, f8, f13, f14) -----
string operator%(string x, string y)
{
string res;
MMDiv(x, y, res);
return res;
}
// ----- f11 (need f1, f3, f4) -----
string HPower(string s, int a) // 最多做 2*ln(a)次大数乘法
string power="1";
while(a>0)
if(a\%2 == 1)
 power = power * s;
a = 2;
s = s * s;
```

```
return power;
}
// ----- f12 (need f2, f4, f13, f14) -----
string HSqrt(string s) // 手工开平方。若要返回余数, return 前的 res 就是!
string sqroot((s.size()+1)/2, -1);
string res = s.substr(0, 2-s.size()%2); // 奇位取前 1, 偶位取前 2
string div="0"; // 占一位置
for(int i=0; i<sqroot.size(); ++i)</pre>
for(int quot=9; ; --quot)
  div[div.size()-1] = quot+'0'; // 末位试商,从'9'到'0'
  string p prod = div*quot;
  if(! Less(res, p prod)) // p prod <= res
  sgroot[i] = guot+'0'; // 将结果追加!
  div = sqroot.substr(0, i+1)*20;
  res = res - p prod;
  string next2 = s.substr((i+1)*2-s.size()\%2, 2);
  if(res == "0")
 res = next2; // 取后 2 位
 res += next2; // 下移 2 位, 追加; 即 res = res*100+next2
  break;
  }
return sqroot;
// ----- f13 () -----
bool Less(string x, string y)
return x.size()\leqy.size() || x.size() == y.size() && x \leq y;
// ----- f14 () -----
string Head zero remover(string num) // 化简"003"等数
{
```

```
if(num[0] != '0')
return num;
int pos=num.find first not of('0');
if(pos == string::npos) // \oplus 0
return "0";
return num.substr(pos, num.size()-pos);
}
以下是负数支持!
// ----- f15 () -----
string operator-(string s)
{
if(s[0] == '-')
return s.substr(1, s.size()-1);
if(s == "0")
return "0";
return string("-") += s;
}
// ----- f16 (need f1, f2, f13, f14, f15) -----
string SAdd(string x, string y)
if(x[0] == '-' \&\& y[0] == '-')
return -(-x + -y);
if(x[0] == '-')
return y - -x;
if(y[0] == '-')
return x - -y;
return x + y;
}
// ----- f17 (need f1, f2, f13, f14, f15) -----
string SMinus(string x, string y)
{
if(x[0] == '-' \&\& y[0] == '-')
return -y - -x;
if(x[0] == '-')
return -(-x + y);
if(y[0] == '-')
```

```
return x + -y;
return x - y;
}
// ----- f18 (need f1, f3, f4, f15) -----
string SMul(string x, string y)
{
if(x[0] == '-' \&\& y[0] == '-')
return (-x)*(-y);
if(x[0] == '-')
return -((-x)*y);
if(y[0] == '-')
return -(x*(-y));
  return x * y;
}
// ----- f19 (need f4, f15)-----
string SMul(string s, int a)
{
if(s[0] == '-' && a<0)
return (-s)*(-a);
if(s[0] == '-')
return -((-s)*a);
if(a<0)
return -(s*(-a));
return s * a;
}
```