```
一、数论算法
1. 求两数的最大公约数
function gcd(a,b:integer):integer;
begin
 if b=0 then gcd:=a
 else gcd:=gcd (b,a mod b);
 WWW. COM.
end:
2. 求两数的最小公倍数
function lcm(a,b:integer):integer;
begin
 if a < b then swap(a,b);
 lcm:=a;
 while lcm mod b>0 do inc(lcm,a);
end;
3. 素数的求法
A.小范围内判断一个数是否为质数:
function prime (n: integer): Boolean;
  var I: integer;
 begin
 for I:=2 to trunc(sqrt(n)) do
 if n mod I=0 then begin
 prime:=false; exit;
 end;
 prime:=true;
B.判断 longint 范围内的数是否为素数(包含求 50000 以内的素数表):
 procedure getprime
 var
 i,j:longint;
 p:array[1,50000] of boolean;
 begin
 fillchar(p,sizeof(p),true);
p[1]:=false;
i:=2;
while i<50000 do begin
 if p then begin
 j:=i*2;
 while j<50000 do begin
 p[j]:=false;
 inc(j,i);
 end;
 end;
```

```
inc(i);
  end;
  1:=0;
  for i:=1 to 50000 do
  if p then begin
 inc(l);pr[l]:=i;
  end;
end; {getprime}
 WINN. COM
function prime(x:longint):integer;
 var i:integer;
 begin
 prime:=false;
for i:=1 to 1 do
  if pr>=x then break
 else if x mod pr=0 then exit;
prime:=true;
end; {prime}
二、图论算法
1. 最小生成树
A.Prim 算法:
  procedure prim(v0:integer);
 lowcost, closest: array[1..maxn] of integer,
i,j,k,min:integer;
 begin
 for i:=1 to n do begin
  lowcost:=cost[v0,i];
  closest:=v0;
  end;
for i:=1 to n-1 do begin
  {寻找离生成两最近的未加入顶点 k}
  min:≠maxlongint;
  for j=1 to n do
  if (lowcost[j]<min) and (lowcost[j]<>0) then begin
 min:=lowcost[j];
 k:=j;
 end;
  lowcost[k]:=0; {将顶点 k 加入生成树}
 {生成树中增加一条新的边 k 到 closest[k]}
  {修正各点的 lowcost 和 closest 值}
  for j:=1 to n do
 if cost[k,j]<lwocost[j] then begin
 lowcost[j]:=cost[k,j];
```

```
closest[j]:=k;
 end;
  end;
end; {prim}
B.Kruskal 算法: (贪心)
按权值递增顺序删去图中的边,若不形成回路则将此边加入最小生成树。
function find(v:integer):integer; {返回顶点 v 所在的集合}
var i:integer;
begin
  i:=1;
  while (i \le n) and (not v in vset) do inc(i);
  if i<=n then find:=i else find:=0;
end;
procedure kruskal;
var
  tot,i,j:integer;
begin
  for i:=1 to n do vset:=;{初始化定义n个集合,第I个集合包含
p:=n-1; q:=1; tot:=0; {p 为尚待加入的边数, q 为边集指针}
{对所有边按权值递增排序,存于 e[I]中, e[I].v1 与 e[I].v2 为边 I 所连接的两个顶点的序号,
e[I].len 为第 I 条边的长度}
  while p>0 do begin
 i:=find(e[q].v1); j:=find(e[q].v2);
 if i i then begin
 inc(tot,e[q].len);
 vset:=vset+vset[j];vset[j]
 dec(p);
 end;
 inc(q);
  end;
end;
2.最短路径
A.标号法求解单源点最短路径:
  var
 a:array[1..maxn,1..maxn] of integer;
 b:array[1..maxn] of integer; {b 指顶点 i 到源点的最短路径}
 mark:array[1..maxn] of boolean;
  procedure bhf;
 var
 best,best_j:integer;
 begin
 fillchar(mark,sizeof(mark),false);
```

```
mark[1]:=true; b[1]:=0;{1 为源点}
  repeat
 best:=0;
 for i:=1 to n do
 If mark then {对每一个已计算出最短路径的点}
 for j:=1 to n do
 if (not mark[j]) and (a[i,j]>0) then
 if (best=0) or (b+a[i,j]<best) then begin
 best:=b+a[i,j]; best j:=j;
 end;
 if best>0 then begin
 b[best_j]:=best; mark[best_j]:=true;
 end;
 until best=0;
 end; {bhf}
  B.Floyed 算法求解所有顶点对之间的最短路径:
 procedure floyed;
 begin
for I:=1 to n do
for j:=1 to n do
if a[I,j]>0 then p[I,j]:=I else p[I,j]:=0; {p[I,j]表示 I 到 j 的最短路径上 j 的前驱结点}
  for k:=1 to n do {枚举中间结点}
  for i:=1 to n do
 for j:=1 to n do
 if a[i,k]+a[j,k] < a[i,j] then begin
 a[i,j]:=a[i,k]+a[k,j];
 p[I,j]:=p[k,j];
 end;
 end;
C. Dijkstra 算法:
var
 a:array[1.maxn,1..maxn] of integer;
 b,pre:array[1..maxn] of integer; {pre 指最短路径上 I 的前驱结点}
 mark:array[1..maxn] of boolean;
procedure dijkstra(v0:integer);
begin
  fillchar(mark,sizeof(mark),false);
  for i:=1 to n do begin
 d:=a[v0,i];
 if d > 0 then pre:=v0 else pre:=0;
  end;
  mark[v0]:=true;
 {每循环一次加入一个离1集合最近的结点并调整其他结点的参数}
  repeat
 min:=maxint; u:=0; {u 记录离 1 集合最近的结点}
```

```
for i:=1 to n do
 if (not mark) and (d<min) then begin
 u:=i; min:=d;
 end;
 if u<>0 then begin
 mark:=true;
 for i:=1 to n do
 if (not mark) and (a[u,i]+d<d) then begin
 d:=a[u,i]+d;
...zeof(t),false);
...x:=1 to n do
For I:=1 to n do
For j:=1 to n do T[I,j]:=t[I,j] or (t[I,k] and t[k,j]);
td;
无向图的连通分量
释度优先
edure dfs ( now,color: integration or i:=1 to n '
'afr
 pre:=u;
end;
3.计算图的传递闭包
Procedure Longlink;
T:array[1..maxn,1..maxn] of boolean;
Begin
Fillchar(t,sizeof(t),false);
For k:=1 to n do
For I:=1 to n do
End;
4. 无向图的连通分量
A.深度优先
procedure dfs (now,color: integer)
 if a[now,i] and c=0 then begin {对结点 I 染色}
 c:=color;
 dfs(I,color);
 end:
end;
B 宽度优先(种子染色法)
5. 关键路径
几个定义: 顶点1为源点,n为汇点。
a. 顶点事件最早发生时间 Ve[j], Ve [j] = max{ Ve [j] + w[I,j] },其中 Ve (1) = 0;
b. 顶点事件最晚发生时间 VI[j], VI[j] = min{ VI[j] - w[I,j] },其中 VI(n) = Ve(n);
c. 边活动最早开始时间 Ee[I], 若边 I 由<j,k>表示,则 Ee[I] = Ve[j];
d. 边活动最晚开始时间 El[I], 若边 I 由<j,k>表示,则 El[I] = Vl[k] - w[j,k];
若 Ee[i] = El[i] ,则活动 i 为关键活动,由关键活动组成的路径为关键路径。
求解方法:
a. 从源点起 topsort,判断是否有回路并计算 Ve;
```

- b. 从汇点起 topsort,求 VI;
- c. 算 Ee 和 El:
- 6. 拓扑排序

找入度为0的点,删去与其相连的所有边,不断重复这一过程。

例 寻找一数列,其中任意连续 p 项之和为正,任意 q 项之和为负,若不存在则输出 NO. 7.回路问题

Euler 回路(DFS)

定义:经过图的每条边仅一次的回路。(充要条件:图连同且无奇点)

Hamilton 回路

定义: 经过图的每个顶点仅一次的回路。

9. 判断图中是否有负权回路 Bellman-ford 算法 x[I],y[I],t[I]分别表示第 I 条边的起点,终点和权。共 n 个结点和 m 条边。 procedure bellman-ford begin for I:=0 to n-1 do d[I]:=+infinitive; d[0]:=0; for I:=1 to n-1 do for j:=1 to m do {枚举每一条边} if d[x[j]]+t[j]<d[y[j]] then d[y[j]]:=d[x[j]]+t[j]; or I:=1 to m do f d[x[j]]+t[j]<d[v[i]] then reference contains the containing and the containinterval and the containing and the containing and the containing

if d[x[i]]+t[i] < d[y[i]] then return false else return true

- 10. 第 n 最短路径问题
- *第二最短路径:每举最短路径上的每条边,每次删除一条,然后求新图的最短路径,取这 些路径中最短的一条即为第二最短路径。
- *同理, 第 n 最短路径可在求解第 n-1 最短路径的基础上求解。
- 三、背包问题
- *部分背包问题可有贪心法求解: 计算 Pi/Wi

数据结构: >//

w:第i个背包的重量;

p:第 i 个背包的价值;

1. 04 背包: 每个背包只能使用一次或有限次(可转化为一次):

A. 求最多可放入的重量。

NOIP2001 装箱问题

有一个箱子容量为 v(正整数, o < v < 20000), 同时有 n 个物品(o < n < 30), 每个物品有一个体 积 (正整数)。要求从 n 个物品中,任取若千个装入箱内,使箱子的剩余空间为最小。

1 搜索方法

procedure search(k,v:integer); {搜索第 k 个物品,剩余空间为 v} var i,j:integer;

begin

if v<best then best:=v;

if v-(s[n]-s[k-1])>=best then exit; {s[n]为前 n 个物品的重量和}

中华信息学竞赛网是一家为全国信息学竞赛提供全套复习资料的专业性网站。

```
if k<=n then begin
 if v>w[k] then search(k+1,v-w[k]);
 search(k+1,v);
 end;
 end;
1 DP
F[I,j]为前 i 个物品中选择若干个放入使其体积正好为 i 的标志,为布尔型。
实现:将最优化问题转化为判定性问题
f[I, j] = f[i-1, j-w](w[I] \le j \le v)
 边界: f[0,0]:=true.
 100xinxi.com
For I:=1 to n do
For j:=w[I] to v do F[I,j]:=f[I-1,j-w[I]];
优化: 当前状态只与前一阶段状态有关,可降至一维。
F[0]:=true;
For I:=1 to n do begin
F1:=f;
For j:=w[I] to v do
If f[j-w[I]] then f1[j]:=true;
F:=f1;
End;
B.求可以放入的最大价值。
F[I,j] 为容量为 I 时取前 j 个背包所能获得的最大价值。
F[i,j] = \max \{ f[i-w[j], j-1] + p[j], f[i,j-1] \}
C.求恰好装满的情况数。
DP:
Procedure update;
var j,k:integer;
begin
 c:=a;
 for j:=0 to n do
 if a[i]>0 then
 if j+now = n then inc(c[j+now],a[j]);
  a:=c;
end;
2. 可重复背包
A求最多可放入的重量。
F[I,j]为前 i 个物品中选择若干个放入使其体积正好为 j 的标志,为布尔型。
状态转移方程为
  f[I,j] = f[I-1, j-w[I]*k] (k=1... j div w[I])
B.求可以放入的最大价值。
USACO 1.2 Score Inflation
```

进行一次竞赛,总时间 T 固定,有若干种可选择的题目,每种题目可选入的数量不限,每种题目有一个 ti (解答此题所需的时间)和一个 si (解答此题所得的分数),现要选择若干题目,使解这些题的总时间在 T 以内的前提下,所得的总分最大,求最大的得分。**易想到:

```
f[i,j] = \max \{ f[i-k*w[j], j-1] + k*p[j] \} (0 \le k \le i \text{ div } w[j])
其中f[i,j]表示容量为i时取前j种背包所能达到的最大值。
*实现:
Begin
FillChar(f,SizeOf(f),0);
For i:=1 To M Do
For j:=1 To N Do
 If i-problem[j].time>=0 Then
 Begin
 Minki.com
 t:=problem[j].point+f[i-problem[j].time];
 If t>f Then f:=t;
 End;
Writeln(f[M]);
End.
C.求恰好装满的情况数。
Ahoi2001 Problem2
求自然数n本质不同的质数和的表达式的数目。
思路一,生成每个质数的系数的排列,在一一测试,这是通法
procedure try(dep:integer);
  var i,j:integer;
 begin
 cal; {此过程计算当前系数的计算结果, now 为约
 if now>n then exit; {剪枝}
 if dep=l+1 then begin {生成所有系
 cal;
 if now=n then inc(tot);
 exit;
 end;
 for i:=0 to n div pr[dep] do begin
 xs[dep]:=i;
 try(dep+1);
 xs[dep]:
 end:
  end;
思路、递归搜索效率较高
procedure try(dep,rest:integer);
  var i,j,x:integer;
 begin
 if (rest \le 0) or (dep=l+1) then begin
 if rest=0 then inc(tot);
 exit;
 end;
 for i:=0 to rest div pr[dep] do
 try(dep+1,rest-pr[dep]*i);
```

```
end; {sort}
B.插入排序:
思路: 当前 a[1]..a[i-1]已排好序了, 现要插入 a 使 a[1]..a 有序。
procedure insert sort;
var i,j:integer;
begin
  for i:=2 to n do begin
 a[0]:=a;
 A WINN. COM
 i:=i-1;
 while a[0]<a[j] do begin
 a[j+1]:=a[j];
j:=j-1;
 end;
 a[j+1]:=a[0];
  end;
end;{inset sort}
C.选择排序:
procedure sort;
  var i,j,k:integer;
  begin
  for i:=1 to n-1 do
 for j:=i+1 to n do
 if a > a[j] then swap(a,a[j]);
  end;
D. 冒泡排序
procedure bubble_sort;
  var i,j,k:integer;
  begin
  for i:=1 to n-1 do
 for j:=n downto i+1 do
 if a[j]<a[j-1] then swap( a[j],a[j-1]); {每次比较相邻元素的关系}
end;
E.堆排序
procedure sift(i,m:integer);{调整以i为根的子树成为堆,m为结点总数}
var k:integer;
begin
  a[0]:=a; k:=2*i;{在完全二叉树中结点 i 的左孩子为 2*i,右孩子为 2*i+1}
  while k<=m do begin
 if (k<m) and (a[k]<a[k+1]) then inc(k);{找出 a[k]与 a[k+1]中较大值}
  if a[0] < a[k] then begin a := a[k]; i := k; k := 2*i; end
  else k:=m+1;
  end;
  a:=a[0]; {将根放在合适的位置}
end;
```

```
procedure heapsort;
var
  j:integer;
begin
  for j:=n div 2 downto 1 do sift(j,n);
  for j:=n downto 2 do begin
 swap(a[1],a[i]);
 sift(1,j-1);
  end;
end;
F. 归并排序
{a 为序列表, tmp 为辅助数组}
procedure merge(var a:listtype; p,q,r:integer);
{将已排序好的子序列 a[p..q]与 a[q+1..r]合并为有序的 tmp[p..r]}
var I,j,t:integer;
  tmp:listtype;
begin
  t:=p;i:=p;j:=q+1;{t 为 tmp 指针, I,j 分别为左右子序列的指针
  while (t<=r) do begin
 if (i<=q){左序列有剩余} and ((j>r) or (a<=a[j])) {满足取左边序列当前元素的要求}
 then begin
 tmp[t]:=a; inc(i);
 end
 else begin
 tmp[t]:=a[j];inc(j);
 end;
  inc(t);
end;
for i:=p to r do a:=tmp;
end; {merge}
procedure merge sort(var a:listtype; p,r: integer); {合并排序 a[p..r]}
var q:integer;
begin
  if por then begin
  q:=(p+r-1) \text{ div } 2;
 merge_sort (a,p,q);
 merge sort (a,q+1,r);
 merge (a,p,q,r);
  end;
end;
{main}
begin
merge_sort(a,1,n);
end.
```

```
G.基数排序
思想:对每个元素按从低位到高位对每一位进行一次排序
五、高精度计算
高精度数的定义:
type
  hp=array[1..maxlen] of integer;
1. 高精度加法
procedure plus (a,b:hp; var c:hp);
 WWW. COM.
var i,len:integer;
begin
fillchar(c,sizeof(c),0);
if a[0] > b[0] then len:=a[0] else len:=b[0];
for i:=1 to len do begin
  inc(c,a+b);
if c>10 then begin dec(c,10); inc(c[i+1]); end; {进位}
if c[len+1]>0 then inc(len);
c[0]:=len;
end; {plus}
2. 高精度减法
procedure substract(a,b:hp;var c:hp);
var i,len:integer;
begin
  fillchar(c,sizeof(c),0);
  if a[0] > b[0] then len:=a[0] else len:=b[0]
  for i:=1 to len do begin
 inc(c,a-b);
 if c<0 then begin inc(c,10); dec(c[i+1]); end;
 while (len>1) and (c[len]=0) do dec(len);
  c[0]:=len;
end;
3. 高精度乘以低精度
procedure multiply(a:hp;b:longint;var c:hp);
var i len:integer;
begin
  fillchar(c,sizeof(c),0);
  len:=a[0];
  for i:=1 to len do begin
 inc(c,a*b);
 inc(c[i+1],(a*b) div 10);
 c = c \mod 10;
  end;
  inc(len);
  while (c[len]>=10) do begin {处理最高位的进位}
```

```
c[len+1]:=c[len] div 10;
 c[len]:=c[len] \mod 10;
 inc(len);
 end;
 while (len>1) and (c[len]=0) do dec(len); {若不需进位则调整 len}
 c[0]:=len;
end; {multiply}
4. 高精度乘以高精度
 Whith Collins 
procedure high multiply(a,b:hp; var c:hp)
var i,j,len:integer;
begin
 fillchar(c,sizeof(c),0);
 for i:=1 to a[0] do
 for j:=1 to b[0] do begin
 inc(c[i+j-1],a*b[j]);
 inc(c[i+j],c[i+j-1] div 10);
 c[i+j-1]:=c[i+j-1] \mod 10;
 end;
 len:=a[0]+b[0]+1;
 while (len>1) and (c[len]=0) do dec(len);
 c[0]:=len;
end;
5. 高精度除以低精度
procedure devide(a:hp;b:longint; var c:hp; var d:longint);
 \{c:=a \text{ div } b; d:=a \text{ mod } b\}
var i,len:integer;
begin
 fillchar(c,sizeof(c),0)
 len:=a[0]; d:=0;
 for i:=len downto 1 do begin
 d:=d*10+a
 d:d mod b;
 end;
 while (len>1) and (c[len]=0) then dec(len);
 c[0]:=len;
end;
6. 高精度除以高精度
procedure high devide(a,b:hp; var c,d:hp);
 i,len:integer;
begin
 fillchar(c,sizeof(c),0);
 fillchar(d,sizeof(d),0);
```

```
len:=a[0];d[0]:=1;
  for i:=len downto 1 do begin
 multiply(d,10,d);
 d[1]:=a;
 while(compare(d,b)>=0) do {即 d>=b}
 begin
 Subtract(d,b,d);
 inc(c);
 JOOXINXI. COM
 end;
  end;
  while(len>1)and(c.s[len]=0) do dec(len);
  c.len:=len;
end;
六、
 树的遍历
1. 已知前序中序求后序
procedure Solve(pre,mid:string);
var i:integer;
begin
  if (pre=") or (mid=") then exit;
  i:=pos(pre[1],mid);
  solve(copy(pre,2,i),copy(mid,1,i-1));
  solve(copy(pre,i+1,length(pre)-i),copy(mid,i+1,length(mid)-i));
  post:=post+pre[1]; {加上根,递归结束后 post 即为后序遍历}
end;
2. 已知中序后序求前序
procedure Solve(mid,post:string);
var i:integer;
begin
  if (mid=") or (post=") then exit;
  i:=pos(post[length(post)],mid);
  pre:=pre+post[length(post)]; {加上根,递归结束后 pre 即为前序遍历}
  solve(copy(mid,1,I-1),copy(post,1,I-1));
  solve(copy(mid,I+1,length(mid)-I),copy(post,I,length(post)-i));
end;
3. 已知前序后序求中序的一种
function ok(s1,s2:string):boolean;
var i,l:integer;
 p:boolean;
begin
  ok:=true;
  1:=length(s1);
  for i:=1 to 1 do begin
 p:=false;
 for j:=1 to 1 do
 if s1=s2[j] then p:=true;
```

```
if not p then begin ok:=false;exit;end;
 end:
end;
procedure solve(pre,post:string);
  var i:integer;
 begin
 if (pre=") or (post=") then exit;
 i = 0;
 repeat
 inc(i);
 until ok(copy(pre,2,i),copy(post,1,i));
 solve(copy(pre,2,i),copy(post,1,i));
 midstr:=midstr+pre[1];
  solve(copy(pre,i+2,length(pre)-i-1),copy(post,i+1,length(post)-i-1));
 end;
七 进制转换
1 任意正整数进制间的互化
除n取余
2 实数任意正整数进制间的互化
乘n取整
3 负数进制:
 个负进制数的基数,并将此十进制数转换为
  设计一个程序, 读入一个十进制数的基数和
此负 进制下的数: -R∈{-2, -3, -4,....-20
八 全排列与组合的生成
1排列的生成: (1..n)
procedure solve(dep:integer)
  var
 i:integer;
 begin
 if dep=n+1 then begin writeln(s); exit; end;
 for i:=1 to n do
 if not used then begin
 s:=s+chr(i+ord('0'));used:=true;
 solve(dep+1);
 s:=copy(s,1,length(s)-1); used:=false;
 end;
 end;
2组合的生成(1..n 中选取 k 个数的所有方案)
procedure solve(dep,pre:integer);
  var
 i:integer;
 begin
 if dep=k+1 then begin writeln(s);exit; end;
 for i:=1 to n do
```

```
if (not used) and (i>pre) then begin
 s:=s+chr(i+ord('0'));used:=true;
 solve(dep+1,i);
 s:=copy(s,1,length(s)-1); used:=false;
 end;
end;
九.查找算法
1 折半查找
function binsearch(k:keytype):integer;
var low,hig,mid:integer;
begin
 low:=1;hig:=n;
 mid:=(low+hig) div 2;
 while (a[mid].key<>k) and (low<=hig) do begin
 if a[mid].key>k then hig:=mid-1
 else low:=mid+1;
 mid:=(low+hig) div 2;
 end;
 if low>hig then mid:=0;
 binsearch:=mid;
end;
2 树形查找
 一结点的值而小于其右子树任一结点的值。
二叉排序树:每个结点的值都大于其左子树任一
function treesrh(k:keytype):pointe
var q:pointer;
begin
 q:=root;
 while (q < nil) and (q^k ey > k) do
 if k<q^.key then q:=q^.left
 else q:=q^right;
 treesrh:=q;
end;
十、贪心
*会议问题
(1) n个活动每个活动有一个开始时间和一个结束时间,任一时刻仅一项活动进行,求满
足活动数最多的情况。
解:按每项活动的结束时间进行排序,排在前面的优先满足。
(2) 会议室空闲时间最少。
(3)每个客户有一个愿付的租金,求最大利润。
(4) 共 R 间会议室, 第 i 个客户需使用 i 间会议室, 费用相同, 求最大利润。
十一、回溯法框架
1.n 皇后问题
procedure try(i:byte);
```

```
var j:byte;
begin
 if i=n+1 then begin print; exit; end;
 for j:=1 to n do
 if a and b[j+i] and c[j-i] then begin
 x:=j;
 a[j]:=false; b[j+i]:=false; c[j-i]:=false;
 try(i+1);
 a[j]:=true; b[i+j]:=true; c[j-i]:=true;
  end;
лин h(1)=1 h(1)=1 рухнут 有铜片都在 a 柱上 procedure hanoi(n,a,b,c:byte); {将第 n 块铜片从 a 柱通过 b 柱移到 c 柱上} begin if n=0 then exit; hanoi(n-1,a,c,b); {将上面的 n-1 块从 a 柱通过 c 柱移到 b 柱上} write(n,'moved from',a,'to',c); hanoi(n-1,b,a,c);{ 将 h 上台
end;
初始铜片分布在3个柱上,给定目标柱 goal
h[1..3,0..n]存放三个柱的状态, now 与 nowp 存最大的不到位的铜片的柱号和编号,h[I,0]存第
I个柱上的个数。
Procedure move(k,goal:integer); {将最大不到位的 k 移到目标柱 goal 上}
Begin
If k=0 then exit;
For I:=1 to 3 do
 For j:=1 to han[I,0] do
 If h[I,j]=k then begin now: I;nowp:=j; end; {找到 k 的位置}
If now<>goal then begin {若未移到目标}
 Move(k-1,6-now-goal); {剩下的先移到没用的柱上}
 Writeln(k moved from now to goal);
  H[goal,h[goal,0]+1]:=h[now,nowp]; h[now,nowp]:=0;
 Inc(h[goal,0]); dec(h[now,0]);
  Move(k-1,goal); {剩下的移到目标上}
End:
十二、DFS 框架
NOIP2001 数的划分
procedure work(dep,pre,s:longint); {入口为 work(1,1,n)}
{dep 为当前试放的第 dep 个数,pre 为前一次试放的数,s 为当前剩余可分的总数}
var j:longint;
begin
  if dep=n then begin
 if s \ge pre then inc(r); exit;
```

```
end;
  for j:=pre to s div 2 do work(dep+1,j,s-j);
end;
类似:
procedure try(dep:integer);
  var i:integer;
  begin
 if dep=k then begin
 WINN. COM
 if tot\geq =a[dep-1] then inc(sum);
 exit; end;
 for i:=a[dep-1] to tot div 2 do begin
 a[dep]:=i; dec(tot,i);
try(dep+1);
 inc(tot,i);
 end;
  end; {try}
十三、BFS 框架
IOI94 房间问题
head:=1; tail:=0;
while tail<head do begin
inc(tail);
for k:=1 to n do
  ifk 方向可扩展 then begin
 inc(head);
 list[head].x:=list[tail].x+dx[k]; 採展出新结点 list[head]}
 list[head].y:=list[tail].y+dy[k];
 处理新结点 list[head];
  end;
end;
十五、数据结构相关算法
1. 链表的定位函数 loc(I:integer):pointer; {寻找链表中的第 I 个结点的指针}
procedure loc(L:linklist; I:integer):pointer;
var p:pointer;
j:integer;
begin
p:=L.head; j:=0;
if (I>=1) and (I<=L.len) then
while j<I do begin p:=p^.next; inc(j); end;
loc:=p;
end;
2. 单链表的插入操作
procedure insert(L:linklist; I:integer; x:datatype);
var p,q:pointer;
begin
```

```
p:=loc(L,I);
new(q);
q^{\cdot}.data:=x;
q^.next:=p^.next;
p^.next:=q;
inc(L.len);
end;
3. 单链表的删除操作
 William Com. Com. Tookinki.
procedure delete(L:linklist; I:integer);
var p,q:pointer;
begin
p:=loc(L,I-1);
q := p^n.next;
p^.next:=q^.next;
dispose(q);
dec(L.len);
end;
4. 双链表的插入操作(插入新结点 q)
p := loc(L,I);
new(q);
q^.data:=x;
q^.pre:=p;
q^.next:=p^.next;
p^n.next:=q;
q^.next^.pre:=q;
5. 双链表的删除操作
p:=loc(L,I); {p 为要删除的结点
p^.pre^.next:=p^.next;
p^.next^.pre:=p^.pre;
dispose(p);
关键路径(最长路经)
var a,b:array [1.10,1..10] of integer;
  n,last,out;integer;
  q.c.array [1..10] of integer;
  o:set of 1..10;
procedure init;
var i,j:integer;
begin
readln(n);
for i:=1 to n do
  for j:=1 to n do
 read(a[i,j]);
last:=0;
o:=[]; out:=0;
```

```
b:=a;
end;
procedure sort;
var i,j:integer;
 p:boolean;
begin
while out >n do begin
  for i:=1 to n do
 WINN. 100XINXI. COM
  if not (i in o) then begin
 p:=true;
 for j:=1 to n do
 if a[j,i]=1 then begin
 p:=false;
 break;
 end;
 if p then begin
 inc(last);
 q[last]:=i;
 inc(out);
0:=0+;
 fillchar(a,sizeof(a),0);
 end;
  end;
end;
end;
procedure work_1;
var i,j,t,k:integer;
begin
a:=b; c[1]:=0;
for i:=1 to n do begin
  k:=0;
  for j:=1 to i-1 do
 if (a[q[j],q]>0) and (a[q[j],q]+c[q[j]]>k)
 then k:=a[q[j],q]+c[q[j]];
  o[q]:=k;
end;
end;
procedure work_2;
var i,j,k:integer;
begin
writeln(q[n]);
for i:=n-1 downto 1 do begin
  k:=maxint;
  for j:=i+1 to n do
```

```
if (a[q,q[j]]>0) and (c[q[j]]-a[q,q[j]]< k) then k:=c[q[j]]-a[q,q[j]];
 if c[q]=k then writeln(q,');
 c[q]:=k;
end;
end;
begin
init;
sort;
 ON THE REPORT OF THE PARTY OF T
work 1;
work_2;
end.
拓扑排序:
var a:array [1..100,1..100] of 0..1;
 n:integer;
 p:set of 1..100;
procedure init;
var i,j,k:integer;
begin
fillchar(a,sizeof(a),0);
readln(n);
for i:=1 to n do begin
 read(k);
 while k <> 0 do begin
 a[i,k]:=1;
 read(k);
 end;
end;
p:=[];
end;
procedure search;
var i,j,t,sum,printed:integer;
begin
printed: \(\frac{1}{2}\),
while printed<n do
 for i=1 to n do begin
 sum:=0;
 for j:=1 to n do sum:=sum+a[j,i];
 if (sum=0) and not(i in p) then begin
 write(i,'');
 p:=p+;
 inc(printed);
 for t:=1 to n do a[i,t]:=0;
 end;
 end;
```

end; begin init; search; end.

HAMARIAN THE RESERVE OF THE PARTY OF THE PAR