ACM算法模板・一些常用的算法模板-模板合集(打比赛专用)

0.头文件

```
#define _CRT_SBCURE_NO_DEPRECATE
#include <set>
#include <cmath>
#include <queue>
#include <stack>
#include <vector>
#include <string>
#include <cstdio>
#include <cstdlib>
#include <cstring>
#include <iostream>
#include <algorithm>
#include <functional>
using namespace std;
const int maxn = 110;
const int INF = 0x3f3f3f3f;
```

经典

1.埃拉托斯特尼筛法

```
/*
 /埃式筛法/
 /快速筛选素数/
 /16/11/05ztx/
*/
int prime[maxn];
bool is_prime[maxn];
int sieve(int n) {
 int p = 0;
 for (int i = 0; i \le n; ++i)
 is prime[i] = true;
 is prime[0] = is prime[1] = false;
 for (int i = 2; i <= n; ++i) { // 注意数组大小是n
 if(is prime[i]){
 prime[p++] = i;
 for(int j = i + i; j <= n; j += i) // 轻剪枝, j必定是i的倍数
 is prime[j] = false;
 return p; // 返回素数个数
```

2.快速幂

3.大数模拟

大数加法

```
/*
 |大数模拟加法|
 /用string模拟/
 |16/11/05ztx, thanks to caojiji|
string add1(string s1, string s2)
 if (s1 == "" && s2 == "") return "0";
 if (s1 = "") return s2;
 if (s2 = "") return s1;
 string \max = s1, \min = s2;
 if (s1. length() < s2. length()) {
 maxx = s2;
 minn = s1;
 int a = \max x. length() - 1, b = \min n. length() - 1;
 for (int i = b; i >= 0; --i) {
 maxx[a--] += minn[i] - '0'; // a一直在减 , 额外还要减个'0'
 for (int i = \max x. length()-1; i > 0;--i) {
```

```
if (maxx[i] > '9') {
 maxx[i] -= 10;//注意这个是减10
 \max_{i} [i - 1] ++;
 }
 if (\max[0] > '9') {
 \max [0] = 10;
 \max x = 1' + \max x;
 return maxx;
}
大数阶乘
/*
 /大数模拟阶乘/
 |用数组模拟|
 /16/12/02ztx/
#include <iostream>
#include <cstdio>
using namespace std;
typedef long long LL;
const int maxn = 100010;
int num[maxn], len;
/*
 在mult函数中,形参部分: 1en每次调用函数都会发生改变,n表示每次要乘以的
数,最终返回的是结果的长度
 tip: 阶乘都是先求之前的(n-1)!来求n!
 初始化Init函数很重要,不要落下
*/
void Init() {
 1en = 1;
 num[0] = 1;
}
int mult(int num[], int len, int n) {
 LL tmp = 0;
 for (LL i = 0; i < len; ++i) {
 tmp = tmp + num[i] * n;
 //从最低位开始,等号左边的tmp表示当前
```

位,右边的tmp表示进位(之前进的位)

```
num[i] = tmp % 10; // 保存在对应的数组位置,即去掉进位后的一位数
 tmp = tmp / 10; //  NEM = TEM = 
 while(tmp) { // 之后的进位处理
 num[1en++] = tmp \% 10;
 tmp = tmp / 10;
 return len;
int main() {
 Init();
 int n;
 n = 1977; // 求的阶乘数
 for (int i = 2; i \le n; ++i) {
 len = mult(num, len, i);
 for(int i = len - 1; i >= 0; --i)
 printf("%d", num[i]); // 从最高位依次输出,数据比较多采用printf输
Щ
 printf("\n");
 return 0;
4.GCD
/*
 |辗转相除法|
 |欧几里得算法|
 /求最大公约数/
 /16/11/05ztx/
int gcd(int big, int small)
 if (small > big) swap(big, small);
 int temp;
 while (small != 0) { // 辗转相除法
 if (small > big) swap(big, small);
 temp = big % small;
 big = small;
 small = temp;
 return(big);
```

5.LCM

```
/*
 |辗转相除法|
 |欧几里得算法|
 |求最小公倍数|
 /16/11/05ztx/
int gcd(int big, int small)
 if (small > big) swap(big, small);
 int temp;
 while (small != 0) { // 辗转相除法
 if (small > big) swap(big, small);
 temp = big % small;
 big = small;
 small = temp;
 return(big);
}
6.全排列
/*
 /求1到n的全排列, 有条件/
 |16/11/05ztx, thanks to wangqiqi|
void Pern(int list[], int k, int n) { // k表示前k个数不动仅移动后面n-k位
数
 if (k == n - 1) {
 for (int i = 0; i < n; i++) {
 printf("%d", list[i]);
 printf("\n");
 }else {
 for (int i = k; i < n; i++) { // 输出的是满足移动条件所有全排列
 swap(list[k], list[i]);
 Pern(list, k + 1, n);
 swap(list[k], list[i]);
 }
7.二分搜索
/*
 二分搜索|
 |要求: 先排序|
 16/11/05ztx, thanks to wangxiaocai
*/
```

```
// left为最开始元素, right是末尾元素的下一个数, x是要找的数
int bsearch(int *A, int left, int right, int x) {
 int m;
 while (left < right) {
 m = left + (right - left) / 2;
 if (A[m] >= x) right = m; else left = m + 1;
 // 如果要替换为 upper bound, 改为:if (A[m] <= v) x = m+1; else y =
M;
 return left;
}
/*
 最后left == right
如果没有找到135577找6,返回7
如果找有多少的x,可以用lower bound查找一遍, upper bound查找一遍,下标相减
C++自带的lower bound(a, a+n, x)返回数组中最后一个x的下一个数的地址
upper bound (a, a+n, x) 返回数组中第一个x的地址
如果a+n内没有找到x或x的下一个地址,返回a+n的地址
lower_bound(a, a+n, x) -upper_bound(a, a+n, x)返回数组中x的个数
*/
```

数据结构

并查集

8.并查集

```
int root = x; // 根节点
 while (root != father[root]) { // 寻找根节点
 root = father[root];
 while (x != root) {
 int tmp = father[x];
 father[x] = root; // 根节点赋值
 x = tmp;
 return root;
}
void Union(int x, int y) { // 将x所在的集合和y所在的集合整合起来形成一个
集合。
 int a, b;
 a = findRoot(x);
 b = findRoot(y);
 father[a] = b; // y连在x的根节点上 或father[b] = a为x连在y的根节点
上;
/*
 在findRoot(x)中:
 路径压缩 迭代 最优版
 关键在于在路径上的每个节点都可以直接连接到根上
```

图论

MST

最小生成树

Kruskal

9.克鲁斯卡尔算法

```
void Kruskal() {
 ans = 0;
 for (int i = 0; i < len; i++) {
 if (Find(edge[i].a) != Find(edge[i].b)) {
 Union(edge[i].a, edge[i].b);
 ans += edge[i].len;
 }
 }
}</pre>
```

Prim

10.普里姆算法

```
/*
 |Prim算法|
 |适用于 稠密图 求最小生成树|
 |堆优化版,时间复杂度: 0(e1gn)|
 |16/11/05ztx, thanks to chaixiaojun|
struct node {
 int v, len;
 node(int v = 0, int len = 0) : v(v), len(len) {}
 bool operator < (const node &a) const { // 加入队列的元素自动按距离从小
到大排序
 return len> a.len;
 }
};
vector<node> G[maxn];
int vis[maxn];
int dis[maxn];
void init() {
 for (int i = 0; i < maxn; i++) {
 G[i]. clear();
 dis[i] = INF;
 vis[i] = false;
}
int Prim(int s) {
 priority queue<node>Q; // 定义优先队列
 int ans = 0;
 Q. push (node (s, 0)); // 起点加入队列
 while (!Q. empty()) {
 node now = Q. top(); Q. pop(); // 取出距离最小的点
 int v = now. v;
```

```
if (vis[v]) continue; // 同一个节点,可能会推入2次或2次以上队列,
这样第一个被标记后, 剩下的需要直接跳过。
vis[v] = true; // 标记一下
ans += now.len;
for (int i = 0; i<G[v].size(); i++) { // 开始更新
int v2 = G[v][i].v;
int len = G[v][i].len;
if (!vis[v2] && dis[v2] > len) {
dis[v2] = len;
Q. push(node(v2, dis[v2])); // 更新的点加入队列并排序
}
}
return ans;
}
```

Bellman-Ford

单源最短路

Dijkstra

11.迪杰斯特拉算法

```
/*
 |Dijkstra算法|
 |适用于边权为正的有向图或者无向图|
 |求从单个源点出发,到所有节点的最短路|
 |优化版: 时间复杂度 0(e1bn)|
 |16/11/05ztx, thanks to chaixiaojun|
*/
struct node {
 int v, len;
 node(int v = 0, int len = 0) : v(v), len(len) {}
 bool operator < (const node &a)const { // 距离从小到大排序
 return len > a.len;
};
vector<node>G[maxn];
bool vis[maxn];
int dis[maxn];
void init() {
 for (int i = 0; i < maxn; i++) {
 G[i].clear();
 vis[i] = false;
```

```
dis[i] = INF;
}
int dijkstra(int s, int e) {
 priority_queue<node>Q;
 Q. push (node (s, 0)); // 加入队列并排序
 dis[s] = 0;
 while (!Q.empty()) {
 node now = Q. top();
 // 取出当前最小的
 Q. pop();
 int v = now. v;
 if (vis[v]) continue; // 如果标记过了,直接continue
 vis[v] = true:
 int v2 = G[v][i].v;
 int len = G[v][i]. len;
 if (!vis[v2] \&\& dis[v2] > dis[v] + 1en) {
 dis[v2] = dis[v] + 1en;
 Q. push (node(v2, dis[v2]));
 }
 }
 return dis[e];
```

SPFA

12.最短路径快速算法 (Shortest Path Faster Algorithm)

```
int v1, v2, weight;
 queue <int> Q;
 memset (inqueue, false, sizeof (inqueue)); // 标记是否在队列中
 memset(cnt, 0, sizeof(cnt)); // 加入队列的次数
 dist[s] = 0;
 Q. push(s); // 起点加入队列
 inqueue[s] = true; // 标记
 while (!Q. empty()) {
 v1 = Q. front();
 Q. pop();
 inqueue[v1] = false; // 取消标记
 for(int i = 0; i < G[v1]. size(); ++i){ // 搜索v1的链表
 v2 = G[v1][i].vex:
 weight = G[v1][i]. weight;
 if(dist[v2] > dist[v1] + weight){ // 松弛操作
 dist[v2] = dist[v1] + weight;
 if (inqueue[v2] == false) { // 再次加入队列
 inqueue[v2] = true;
 //cnt[v2]++; // 判负环
 //if(cnt[v2] > n) return -1;
 Q. push (v2);
 } } }
 return dist[e];
}
/*
 不断的将s的邻接点加入队列,取出不断的进行松弛操作,直到队列为空
如果一个结点被加入队列超过n-1次,那么显然图中有负环
*/
```

Floyd-Warshall

13.弗洛伊德算法

```
for (int j = 0; j < n; j++) {
 dis[i][j] = min(dis[i][j], dis[i][k] + dis[k][j]);
}
}</pre>
```

二分图

14.染色法

```
/*
 |交叉染色法判断二分图|
 /16/11/05ztx/
int bipartite(int s) {
 int u, v;
 queue<int>Q;
 color[s] = 1;
 Q. push(s);
 while (!Q.empty()) {
 u = Q. front();
 Q. pop();
 for (int i = 0; i < G[u].size(); i++) {
 v = G[u][i];
 if (color[v] == 0) {
 color[v] = -color[u];
 Q. push (v);
 else if (color[v] == color[u])
 return 0;
 return 1;
}
```

15..匈牙利算法

```
/*
 /求解最大匹配问题/
 /递归实现/
 /16/11/05ztx/

*/
vector<int>G[maxn];
bool inpath[maxn]; // 标记
int match[maxn]; // 记录匹配对象
void init()
{
```

```
memset (match, -1, sizeof (match));
 for (int i = 0; i < maxn; ++i) {
 G[i].clear();
bool findpath(int k) {
 for (int i = 0; i < G[k].size(); ++i) {
 int v = G[k][i];
 if (!inpath[v]) {
 inpath[v] = true;
 if (match[v] == -1 | findpath(match[v])) { // 递归
 match[v] = k; // 即匹配对象是 "k妹子" 的
 return true:
 return false;
}
void hungary() {
 int cnt = 0;
 for (int i = 1; i <= m; i++) { // m为需要匹配的"妹子"数
 memset(inpath, false, sizeof(inpath)); // 每次都要初始化
 if (findpath(i)) cnt++;
 cout << cnt << end1;
}
/*
 |求解最大匹配问题|
 |dfs实现|
 /16/11/05ztx/
*/
int v1, v2;
bool Map[501][501];
bool visit[501];
int link[501];
int result;
bool dfs(int x) {
 for (int y = 1; y \le v2; ++y) {
 if (Map[x][y] && !visit[y]) {
 visit[y] = true;
 if (link[y] = 0 \mid | dfs(link[y])) {
 link[y] = x;
 return true;
 } } }
```

```
return false;
void Search() {
 for (int x = 1; x \le v1; x++) {
 memset(visit, false, sizeof(visit));
 if (dfs(x))
 result++;
}
动态规划
背包
16.17.18背包问题
 /01背包/
 /完全背包/
 |多重背包|
 /16/11/05ztx/
*/
// 01背包:
void bag01(int cost, int weight) {
 for (i = v; i \ge cost; --i)
 dp[i] = max(dp[i], dp[i-cost]+weight);
}
// 完全背包:
void complete(int cost, int weight) {
 for (i = cost ; i \le v; ++i)
 dp[i] = max(dp[i], dp[i - cost] + weight);
 多重背包:
void multiply(int cost, int weight, int amount) {
 if (cost * amount \geq v)
 complete(cost, weight);
 else{
 k = 1;
 while (k < amount) {
 bag01(k * cost, k * weight);
 amount -= k;
```

```
k += k;
 bag01(cost * amount, weight * amount);
}
// other
int dp[1000000];
int c[55], m[110];
int sum;
void CompletePack(int c) {
 for (int v = c; v \le sum / 2; ++v) {
 dp[v] = \max(dp[v], dp[v - c] + c);
}
void ZeroOnePack(int c) {
 for (int v = sum / 2; v >= c; --v) {
 dp[v] = max(dp[v], dp[v - c] + c);
}
void multiplePack(int c, int m) {
 if (m * c > sum / 2)
 CompletePack(c);
 else{
 int k = 1;
 while (k < m) {
 ZeroOnePack(k * c);
 m = k;
 k \ll 1;
 if (m != 0) {
 ZeroOnePack(m * c);
}
```

LIS

19.最长上升子序列

```
/*
|最长上升子序列|
|状态转移|
```

```
/16/11/05ztx/
*/
/*
 状态转移dp[i] = max\{1.dp[j] + 1\}; j < i; a[j] < a[i];
 d[i]是以i结尾的最长上升子序列
 与i之前的 每个a[j]<a[i]的 j的位置的最长上升子序列+1后的值比较
*/
void solve(){ // 参考挑战程序设计入门经典;
 for (int i = 0; i < n; ++i) {
 dp[i] = 1;
 for (int j = 0; j < i; ++j) {
 if(a[j] < a[i])
 dp[i] = max(dp[i], dp[j] + 1);
 } } }
}
/*
 优化方法:
 dp[i]表示长度为i+1的上升子序列的最末尾元素
 找到第一个比dp末尾大的来代替
void solve() {
 for (int i = 0; i < n; ++i) {
 dp[i] = INF;
 for (int i = 0; i < n; ++i) {
 *lower bound(dp, dp + n, a[i]) = a[i]; // 返回一个指针
 printf("%d\n", *lower_bound(dp, dp + n, INF) - dp;
/*
 函数lower_bound()返回一个 iterator 它指向在[first, last)标记的有序序列中
可以插入value,而不会破坏容器顺序的第一个位置,而这个位置标记了一个不小于
value的值。
*/
```

LCS

20.最长公共子序列

/* |求最长公共子序列|

```
/遊推形式/

/16/11/05ztx/

*/

void solve() {
 for (int i = 0; i < n; ++i) {
 for (int j = 0; j < m; ++j) {
 if (s1[i] == s2[j]) {
 dp[i + 1][j + 1] = dp[i][j] + 1;
 } else {
 dp[i + 1][j + 1] = max(dp[i][j + 1], dp[i + 1][j]);
 } } }
}
```

计算几何

21.向量基本用法

```
/*
 /16/11/06ztx/
struct node {
 double x; // 横坐标
 double y; // 纵坐标
};
typedef node Vector;
Vector operator + (Vector A, Vector B) { return Vector(A.x + B.x, A.y +
B. y); }
Vector operator - (Point A, Point B) { return Vector(A.x - B.y, A.y -
B. y); }
Vector operator * (Vector A, double p) { return Vector(A. x*p, A. y*p); }
Vector operator / (Vector A, double p) { return Vector (A. x / p, A. y*p); }
double Dot(Vector A, Vector B) { return A. x*B. x + A. y*B. y; } // 向量点乘
double Length(Vector A) { return sqrt(Dot(A, A)); } // 向量模长
double Angle (Vector A, Vector B) { return acos (Dot (A, B) / Length (A) /
double Cross(Vector A, Vector B) { // 叉积计算 公式
 return A. x*B. y - A. y*B. x;
Vector Rotate(Vector A, double rad) // 向量旋转 公式 {
 return Vector (A. x*cos (rad) - A. y*sin (rad), A. x*sin (rad) +
A. y*cos (rad));
```

```
Point getLineIntersection(Point P, Vector v, Point Q, Vector w) { // 两直线
交点t1 t2计算公式
 Vector u = P - Q;
 double t = Cross(w, u) / Cross(v, w); // 求得是横坐标
 return P + v*t; // 返回一个点
}
22.求多边形面积
/*
 /16/11/06ztx/
node G[maxn];
int n;
double Cross (node a, node b) { // 叉积计算
 return a. x*b. y - a. y*b. x;
int main()
 while (scanf("%d", &n) != EOF && n) {
 for (int i = 0; i < n; i++)
 scanf("%lf %lf", &G[i].x, &G[i].y);
 double sum = 0;
 G[n].x = G[0].x;
 G[n].y = G[0].y;
 for (int i = 0; i < n; i++) {
 sum += Cross(G[i], G[i + 1]);
 // 或者
 //for (int i = 0; i < n; i++) {
 //sum += fun(G[i], G[(i+1)\% n]);
 //}
 sum = sum / 2.0;
 printf("\%.1f\n", sum);
 system("pause");
 return 0;
23..判断线段相交
```

/16/11/06ztx/

```
node P[35][105];
double Cross_Prouct (node A, node B, node C) { // 计算BA叉乘CA
 return (B. x-A. x)*(C. y-A. y)-(B. y-A. y)*(C. x-A. x);
bool Intersect (node A, node B, node C, node D) { // 通过叉乘判断线段是否相
交;
 if (\min(A. x, B. x) \leq \max(C. x, D. x) \&\&
 // 快速排斥实验;
 min(C. x, D. x) \le max(A. x, B. x) &&
 min(A. y, B. y) \le max(C. y, D. y) &&
 min(C. y, D. y) \le max(A. y, B. y) &&
 Cross_Prouct(A, B, C)*Cross_Prouct(A, B, D)<0&& // 跨立实验;
 Cross_Prouct(C, D, A)*Cross_Prouct(C, D, B)<0) // 叉乘异号表示在
两侧;
 return true;
 else return false;
}
24.求三角形外心
/*
 /16/11/06ztx/
Point circumcenter(const Point &a, const Point &b, const Point &c) { //返回
三角形的外心
 Point ret;
 double a1 = b.x - a.x, b1 = b.y - a.y, c1 = (a1*a1 + b1*b1) / 2;
 double a2 = c. x - a. x, b2 = c. y - a. y, c2 = (a2*a2 + b2*b2) / 2;
 double d = a1*b2 - a2*b1;
 ret. x = a. x + (c1*b2 - c2*b1) / d;
 ret. y = a. y + (a1*c2 - a2*c1) / d;
 return ret;
}
24.极角排序
/*
 /16/11/06ztx/
*/
double cross(point pl, point p2, point q1, point q2) { // 叉积计算
 return (q2. y - q1. y)*(p2. x - p1. x) - (q2. x - q1. x)*(p2. y - p1. y);
bool cmp(point a, point b) {
 point o;
 0. x = 0. y = 0;
 return cross(o, b, o, a) < 0; // 叉积判断
}
```

字符串

kmp

25.克努特-莫里斯-普拉特操作

```
/*
 /kmp算法/
 /字符串匹配/
 /17/1/21ztx/
void getnext(char str[maxn], int nextt[maxn]) {
 int j = 0, k = -1;
 nextt[0] = -1;
 while (j < m) {
 if (k == -1 || str[j] == str[k]) {
 j++;
 k++;
 nextt[j] = k;
 else
 k = nextt[k];
}
void kmp(int a[maxn], int b[maxn]) {
 int nextt[maxm];
 int i = 0, j = 0;
 getnext(b, nextt);
 while (i < n) {
 if (j == -1 || a[i] == b[j]) { // 母串不动,子串移动
 j++;
 i++;
 else {
 // i不需要回溯了
 // i = i - j + 1;
 j = nextt[j];
 if (j == m) {
 printf("%d\n", i - m + 1); // 母串的位置减去子串的长度+1
 return:
 printf("-1 \ ");
```

26.kmp扩展

```
/16/11/06ztx/
*/
#include iostream
#include<cstring>
using namespace std;
const int MM=100005;
int next[MM], extand[MM];
char S[MM], T[MM];
void GetNext(const char *T) {
 int len = strlen(T), a = 0;
 next[0] = 1en;
 while (a < len - 1 \&\& T[a] == T[a + 1]) a++:
 next[1] = a;
 a = 1;
 for (int k = 2; k < 1en; k ++) {
 int p = a + next[a] - 1, L = next[k - a];
 if ((k-1) + L) = p) {
 int j = (p - k + 1) > 0? (p - k + 1) : 0;
 while (k + j < len \&\& T[k + j] == T[j]) j++;
 next[k] = j;
 a = k;
 else next[k] = L;
void GetExtand(const char *S, const char *T) {
 GetNext(T):
 int slen = strlen(S), tlen = strlen(T), a = 0;
 int MinLen = slen < tlen ? slen : tlen;</pre>
 while (a \leq MinLen && S[a] == T[a]) a++;
 extand[0] = a;
 a = 0;
 for (int k = 1; k < slen; k ++) {
 int p = a + extand[a] - 1, L = next[k - a];
 if ((k-1) + L) = p) {
 int j = (p - k + 1) > 0? (p - k + 1) : 0;
 while (k + j < slen && j < tlen && S[k + j] == T[j]) j ++;
 extand[k] = j;
 a = k;
```

字典树

27.字典树

```
/*
 16/11/06ztx
*/
struct Trie{
 int cnt;
 Trie *next[maxn];
 Trie() {
 cnt = 0;
 memset(next, 0, sizeof(next));
};
Trie *root;
void Insert(char *word) {
 Trie *tem = root;
 while(*word != '\0') {
 int x = *word - 'a';
 if(tem->next[x] == NULL)
 tem->next[x] = new Trie;
 tem = tem \rightarrow next[x];
 tem->cnt++;
 word++;
```

```
}
int Search(char *word) {
 Trie *tem = root;
 for (int i=0; word[i]!='\0'; i++) {
 int x = word[i]-'a';
 if(tem->next[x] == NULL)
 return 0;
 tem = tem \rightarrow next[x];
 }
 return tem->cnt;
void Delete(char *word, int t) {
 Trie *tem = root;
 for (int i=0; word[i]!='\0'; i++)
 int x = word[i] - a';
 tem = tem \rightarrow next[x];
 (tem->cnt)-=t;
 for (int i=0; i < \max; i++)
 tem->next[i] = NULL;
int main() {
 int n;
 char str1[50];
 char str2[50];
 while (scanf ("%d", &n) !=EOF) {
 root = new Trie;
 while (n--)
 scanf ("%s %s", str1, str2);
 if(str1[0]=='i') {
 Insert(str2);
 else if(str1[0] == 's')
 if (Search(str2))
 printf("Yes\n");
 else
 printf("No\n");
 }else {
 int t = Search(str2);
 if(t)
 Delete(str2, t);
 } } }
 return 0;
```

28.AC自动机

```
/*
 16/11/06ztx
*/
#include iostream
#include<cstdio>
#include < cstring >
#include<string>
using namespace std;
#define N 1000010
char str[N], keyword[N];
int head, tail;
struct node {
 node *fail;
 node *next[26];
 int count;
 node() { //init
 fail = NULL;// 默认为空
 count = 0;
 for (int i = 0; i < 26; ++i)
 next[i] = NULL;
*_{q}[N];
node *root;
void insert(char *str) { // 建立Trie
 int temp, len;
 node *p = root;
 len = strlen(str);
 for (int i = 0; i < 1en; ++i) {
 temp = str[i] - 'a';
 if(p->next[temp] == NULL)
 p->next[temp] = new node();
 p = p-next[temp];
 p->count++;
}
void build ac() { // 初始化fail指针, BFS 数组模拟队列:
 q[tail++] = root;
 while(head != tail) {
```

```
node *p = q[head++]; // 弹出队头
 node *temp = NULL;
 for (int i = 0; i < 26; ++i) {
 if(p->next[i] != NULL)
 if (p == root) { // 第一个元素fail必指向根
 p\rightarrow next[i]\rightarrow fail = root;
 }else {
 temp = p->fail; // 失败指针
 while(temp != NULL) { // 2种情况结束: 匹配为空or找到匹
配
 if(temp->next[i]!= NULL) { // 找到匹配
 p\rightarrow next[i]\rightarrow fail = temp\rightarrow next[i];
 break:
 temp = temp->fail;
 if(temp == NULL) // 为空则从头匹配
 p->next[i]->fail = root;
 q[tail++] = p->next[i]; // 入队
 } } }
}
int query() // 扫描
 int index, len, result;
 node *p = root; // Tire\lambda□
 result = 0;
 len = strlen(str);
 for (int i = 0; i < len; ++i)
 index = str[i] - 'a';
 while(p->next[index] == NULL && p != root) // 跳转失败指针
 p = p \rightarrow fai1;
 p = p \rightarrow next[index];
 if(p == NULL)
 p = root:
 node *temp = p; // p不动, temp计算后缀串
 while (\text{temp} != \text{root \&\& temp-}) count != -1)
 result += temp->count;
 temp \rightarrow count = -1;
 temp = temp->fail;
 return result;
}
```

```
int main() {
 int num;
 head = tail = 0;
 root = new node();
 scanf ("%d", &num);
 getchar();
 for(int i = 0; i < num; ++i) {
 scanf ("%s", keyword);
 insert(keyword);
 build ac();
 scanf("%s", str);
 if (query())
 printf("YES\n");
 else
 printf("NO\n");
 return 0;
}
```

/* 假设有N个模式串,平均长度为L;文章长度为M。 建立Trie树: 0(N*L) 建立fail指针: 0(N*L) 模式匹配: 0(M*L) 所以,总时间复杂度为:0((N+M)*L)。*/

线段树

29.线段树

1) 点更新

```
tree[m].right = r;
 if (1 == r) \{
 tree[m]. \max = a[1];
 tree[m]. sum = a[1];
 return;
 }
 int mid = (1 + r) >> 1;
 build (m << 1, 1, mid);
 build(m << 1 | 1, mid + 1, r);
 tree[m]. max = max(tree[m << 1]. max, tree[m << 1 | 1]. max);
 tree[m].sum = tree[m << 1].sum + tree[m << 1 | 1].sum;
}
void update(int m, int a, int val) //a 是 节点位置, val 是 更新的值(加减的
值)
 if (tree[m].left == a \&\& tree[m].right == a) {
 tree[m].max += val;
 tree[m].sum += val;
 return;
 int mid = (tree[m].left + tree[m].right) >> 1;
 if (a \leq mid)
 update (m << 1, a, val);
 }
 else{
 update (m << 1 | 1, a, val);
 tree[m]. max = max(tree[m << 1]. max, tree[m << 1 | 1]. max);
 tree[m].sum = tree[m << 1].sum + tree[m << 1 | 1].sum;
}
int querySum(int m, int 1, int r)
 if (1 == tree[m].left \&\& r == tree[m].right)
 return tree[m].sum;
 int mid = (tree[m].left + tree[m].right) >> 1;
 if (r \leq mid) {
 return querySum(m << 1, 1, r);
 else if (1 > mid) {
 return querySum(m \langle\langle 1 \mid 1, 1, r \rangle\rangle;
 return querySum(m \ll 1, 1, mid) + querySum(m \ll 1 | 1, mid + 1, r);
}
```

```
int queryMax(int m, int 1, int r)
 if (1 == tree[m].left \&\& r == tree[m].right) {
 return tree[m].max;
 int mid = (tree[m].left + tree[m].right) >> 1;
 if (r \leq mid) {
 return queryMax(m << 1, 1, r);
 else if (1 > mid) {
 return queryMax (m << 1 | 1, 1, r);
 return max(queryMax(m << 1, 1, mid), queryMax(m << 1 | 1, mid + 1, r));
}
build(1, 1, n);
update(1, a, b);
query (1, a, b);
2)区间更新
/*
 /16/11/06ztx/
typedef long long 11;
const int maxn = 100010;
int t, n, q;
11 anssum;
struct node{
 11 1, r;
 11 addv, sum;
} tree [maxn<<2];
void maintain(int id) {
 if(tree[id].1 >= tree[id].r)
 tree[id].sum = tree[id << 1].sum + tree[id << 1|1].sum;
}
void pushdown(int id) {
 if(tree[id].1 >= tree[id].r)
 return ;
 if(tree[id].addv) {
 int tmp = tree[id].addv;
 tree[id<<1].addv += tmp;
```

```
tree[id << 1 | 1]. addv += tmp;
 tree[id << 1].sum += (tree[id << 1].r - tree[id << 1].1 + 1)*tmp;
 tree[id << 1|1].sum += (tree[id << 1|1].r - tree[id << 1|1].1 + 1)*tmp;
 tree[id].addv = 0;
}
void build(int id, 11 1, 11 r) {
 tree[id].1 = 1;
 tree[id].r = r;
 tree[id].addv = 0;
 tree[id].sum = 0;
 if(1==r) {
 tree[id].sum = 0;
 return :
 11 \text{ mid} = (1+r) >> 1;
 build(id<<1, 1, mid);
 build(id<<1|1, mid+1, r);
 maintain(id);
}
void updateAdd(int id, 11 1, 11 r, 11 val) {
 if(tree[id].1 \ge 1 \&\& tree[id].r \le r)
 {
 tree[id].addv += val;
 tree[id].sum += (tree[id].r - tree[id].1+1)*val;
 return ;
 }
 pushdown(id);
 11 mid = (tree[id].1+tree[id].r)>>1;
 if(1 \le mid)
 updateAdd(id<<1, 1, r, val);
 if(mid < r)
 updateAdd(id<<1|1,1,r,va1);
 maintain(id);
void query(int id, 11 1, 11 r) {
 if(tree[id].1 >= 1 \&\& tree[id].r <= r) {
 anssum += tree[id].sum;
 return ;
 }
 pushdown(id);
 11 \text{ mid} = (\text{tree[id]}.1 + \text{tree[id]}.r) >> 1;
 if(1 \le mid)
 query (id<<1, 1, r);
```

```
if(mid < r)
 query (id<<1 | 1, 1, r);
 maintain(id);
}
int main() {
 scanf ("%d", &t);
 int kase = 0;
 while (t--) {
 scanf ("%d %d", &n, &q);
 build(1, 1, n);
 int id;
 11 x, y;
 11 val;
 printf("Case %d:\n", ++kase);
 while (q--) {
 scanf ("%d", &id);
 if(id==0) {
 scanf ("%11d %11d %11d", &x, &y, &val);
 updateAdd(1, x+1, y+1, val);
 }
 else{
 scanf ("%11d %11d", &x, &y);
 anssum = 0;
 query (1, x+1, y+1);
 printf("%11d\n", anssum);
 return 0;
}
30.树状数组
/*
 /16/11/06ztx/
*/
#include<iostream>
#include<cstdio>
#include<cstring>
#include<string>
#include<cmath>
using namespace std;
typedef long long 11;
const int maxn = 50005;
```

```
int a[maxn];
int n;
int lowbit(const int t) {
 return t & (-t);
}
void insert(int t, int d) {
 while (t \le n) {
 a[t] += d;
 t = t + lowbit(t);
 }
}
11 getSum(int t) {
 11 \text{ sum} = 0;
 while (t > 0) {
 sum += a[t];
 t = t - lowbit(t);
 return sum;
}
int main() {
 int t, k, d;
 scanf("%d", &t);
 k=1;
 while (t--) {
 memset(a, 0, sizeof(a));
 scanf("%d", &n);
 for (int i = 1; i \le n; ++i) {
 scanf("%d", &d);
 insert(i, d);
 string str;
 printf("Case %d:\n", k++);
 while (cin >> str) {
 if (str == "End") break;
 int x, y;
 scanf("%d %d", &x, &y);
 if (str == "Query")
 printf("%11d\n", getSum(y) - getSum(x - 1));
 else if (str == "Add")
 insert(x, y);
 else if (str == "Sub")
 insert(x, -y);
 }
```

```
return 0;
}
```

其他

31.中国剩余定理(孙子定理)

```
/*
 /16/11/06ztx/
*/
int CRT(int a[], int m[], int n) {
 int M = 1;
 int ans = 0;
 for (int i=1; i \le n; i++)
 M = m[i];
 for(int i=1; i<=n; i++) {
 int x, y;
 int Mi = M / m[i];
 extend_Euclid(Mi, m[i], x, y);
 ans = (ans + Mi * x * a[i]) % M;
 if (ans < 0) ans += M;
 return ans;
}
void extend_Euclid(int a, int b, int &x, int &y) {
 if(b == 0) {
 X = 1;
 y = 0;
 return;
 extend_Euclid(b, a % b, x, y);
 int tmp = x;
 X = y;
 y = tmp - (a / b) * y;
}
```