

Universidade Federal de Pernambuco
las4s e pelados

Icaro Copo Papel Nunes, Joao Pou Grangeiro, Pedro Grisi

1 Contest

2 Theoretical

3 Data structures

4 Numerical

5 Number theory

6 Combinatorial

7 Graph

8 Geometry

9 Strings

10 Various

Contest (1)

template.cpp

9 lines

```
#include <bits/stdc++.h>
using namespace std;

#define rep(i, a, b) for(int i = a; i < (b); ++i)
#define all(x) begin(x), end(x)
#define sz(x) (int)(x).size()
using ll = long long;
using pii = pair<int,int>;
using vi = vector<int>;
```

.bashrc

2 lines

```
alias c='g++ -Wall -Wconversion -Wfatal-errors -g -std=c++17 \
-fsanitize=undefined,address'
```

hash.sh

2 lines

```
# bash hash.sh file.cpp l1 l2
sed -n $2'','$3' p' $1 | sed '/^#w/d' | cpp -D -P -
fpreprocessed | tr -d '[:space:]' | md5sum | cut -c-6
```

stressTest.sh

20 lines

```
P=code  #nude pro filename do codigo
Q=brute #nude pro filename do brute [correto]
g++ ${P}.cpp -o sol -O2 || exit 1
g++ ${Q}.cpp -o brt -O2 || exit 1
g++ gen.cpp -o gen -O2 || exit 1
for ((i = 1; ; i++)) do
 echo $i
 ./gen $i > in
 ./sol < in > out
 ./brt < in > out2
 if (! cmp -s out out2) then
 echo "--> entrada:"
 cat in
 echo "--> saida code:"
 cat out
```

```
1 echo "--> saida brute:"
1 cat out2
1 break;
1 fi
done
5
paperStress.py
26 lines
7
927 import random
a1a import subprocess
5c9 MAX_N = 100
b5d def gen_case() -> str:
c7e return f"1\n"
11
94a random.seed((1 << 9) | 31)
12
a22 for i in range(100):
d19 print(), print()
a3f case = gen_case()
266 print(f"Test #{i+1}: ")
ce5 print(case)
d41 # test bruteforce
f60 bf = subprocess.run(['out/b'], input=case, encoding='
ascii', capture_output=True)
d41 # test solution
37c sol = subprocess.run(['out/m'], input=case, encoding='
ascii', capture_output=True)
d55 bf_res = bf.stdout
af9 sol_res = sol.stdout
6b6 print(f"bruteforce {bf_res}, solution {sol_res}")
508 if bf_res == sol_res:
dd4 print("accepted")
f68 else:
ef2 print("WA")
1cb break
```

troubleshoot.txt

52 lines

Pre-submit:
Write a few simple test cases if sample is not enough.
Are time limits close? If so, generate max cases.
Is the memory usage fine?
Could anything overflow?
Make sure to submit the right file.

Wrong answer:
Print your solution! Print debug output, as well.
Are you clearing all data structures between test cases?
Can your algorithm handle the whole range of input?
Read the full problem statement again.
Do you handle all corner cases correctly?
Have you understood the problem correctly?
Any uninitialized variables?
Any overflows?
Confusing N and M, i and j, etc.?
Are you sure your algorithm works?
What special cases have you not thought of?
Are you sure the STL functions you use work as you think?
Add some assertions, maybe resubmit.
Create some testcases to run your algorithm on.
Go through the algorithm for a simple case.
Go through this list again.
Explain your algorithm to a teammate.
Ask the teammate to look at your code.
Go for a small walk, e.g. to the toilet.
Is your output format correct? (including whitespace)
Rewrite your solution from the start or let a teammate do it.

Runtime error:

Have you tested all corner cases locally?
Any uninitialized variables?
Are you reading or writing outside the range of any vector?
Any assertions that might fail?
Any possible division by 0? (mod 0 for example)
Any possible infinite recursion?
Invalidated pointers or iterators?
Are you using too much memory?
Debug with resubmits (e.g. remapped signals, see Various).

Time limit exceeded:
Do you have any possible infinite loops?
What is the complexity of your algorithm?
Are you copying a lot of unnecessary data? (References)
How big is the input and output? (consider scanf)
Avoid vector, map. (use arrays/unordered_map)
What do your teammates think about your algorithm?

Memory limit exceeded:
What is the max amount of memory your algorithm should need?
Are you clearing all data structures between test cases?

Theoretical (2)

2.1 Mathematics

2.1.1 Recurrences

If $a_n = c_1 a_{n-1} + \dots + c_k a_{n-k}$, and r_1, \dots, r_k are distinct roots of $x^k - c_1 x^{k-1} - \dots - c_k$, there are d_1, \dots, d_k s.t.

$$a_n = d_1 r_1^n + \dots + d_k r_k^n.$$

Non-distinct roots r become polynomial factors, e.g.
 $a_n = (d_1 n + d_2)r^n$.

2.1.2 Trigonometry

$$\sin(v+w) = \sin v \cos w + \cos v \sin w$$

$$\cos(v+w) = \cos v \cos w - \sin v \sin w$$

$$\tan(v+w) = \frac{\tan v + \tan w}{1 - \tan v \tan w}$$

$$\sin v + \sin w = 2 \sin \frac{v+w}{2} \cos \frac{v-w}{2}$$

$$\cos v + \cos w = 2 \cos \frac{v+w}{2} \cos \frac{v-w}{2}$$

$$(V+W) \tan(v-w)/2 = (V-W) \tan(v+w)/2$$

where V, W are lengths of sides opposite angles v, w .

$$a \cos x + b \sin x = r \cos(x - \phi)$$

$$a \sin x + b \cos x = r \sin(x + \phi)$$

where $r = \sqrt{a^2 + b^2}$, $\phi = \text{atan2}(b, a)$.

2.1.3 Geometry

Triangles

Side lengths: a, b, c

Semiperimeter: $p = \frac{a+b+c}{2}$

Area: $A = \sqrt{p(p-a)(p-b)(p-c)}$

Circumradius: $R = \frac{abc}{4A}$

Inradius: $r = \frac{A}{p}$

Length of median (divides triangle into two equal-area triangles):

$$m_a = \frac{1}{2} \sqrt{2b^2 + 2c^2 - a^2}$$

Length of bisector (divides angles in two):

$$s_a = \sqrt{bc \left[1 - \left(\frac{a}{b+c} \right)^2 \right]}$$

$$\text{Law of sines: } \frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma} = \frac{1}{2R}$$

$$\text{Law of cosines: } a^2 = b^2 + c^2 - 2bc \cos \alpha$$

$$\text{Law of tangents: } \frac{a+b}{a-b} = \frac{\tan \frac{\alpha+\beta}{2}}{\tan \frac{\alpha-\beta}{2}}$$

Quadrilaterals

With side lengths a, b, c, d , diagonals e, f , diagonals angle θ , area A and magic flux $F = b^2 + d^2 - a^2 - c^2$:

$$4A = 2ef \cdot \sin \theta = F \tan \theta = \sqrt{4e^2f^2 - F^2}$$

For cyclic quadrilaterals the sum of opposite angles is 180° , $ef = ac + bd$, and $A = \sqrt{(p-a)(p-b)(p-c)(p-d)}$.

Spherical coordinates

$$x = r \sin \theta \cos \phi$$

$$y = r \sin \theta \sin \phi \quad \theta = \arccos(z/\sqrt{x^2 + y^2 + z^2})$$

$$z = r \cos \theta$$

Pick's Theorem

The area of a simple polygon whose vertices have integer coordinates is:

$$A = I + \frac{B}{2} - 1$$

template .bashrc hash stressTest paperStress troubleshoot

where I is the number of interior integer points, and B is the number of integer points in the border of the polygon.

Two Ears Theorem

Every simple polygon with more than 3 vertices has at least two non-overlapping ears (a ear is a vertex whose diagonal induced by its neighbors which lies strictly inside the polygon). Equivalently, every simple polygon can be triangulated.

2.1.4 Derivatives/Integrals

$$\begin{aligned} \frac{d}{dx} \arcsin x &= \frac{1}{\sqrt{1-x^2}} & \frac{d}{dx} \arccos x &= -\frac{1}{\sqrt{1-x^2}} \\ \frac{d}{dx} \tan x &= 1 + \tan^2 x & \frac{d}{dx} \arctan x &= \frac{1}{1+x^2} \\ \int \tan ax \, dx &= -\frac{\ln |\cos ax|}{a} & \int x \sin ax \, dx &= \frac{\sin ax - ax \cos ax}{a^2} \\ \int e^{-x^2} \, dx &= \frac{\sqrt{\pi}}{2} \operatorname{erf}(x) & \int x e^{ax} \, dx &= \frac{e^{ax}}{a^2} (ax - 1) \end{aligned}$$

Integration by parts:

$$\int_a^b f(x)g(x) \, dx = [F(x)g(x)]_a^b - \int_a^b F(x)g'(x) \, dx$$

2.1.5 Sums

$$c^a + c^{a+1} + \cdots + c^b = \frac{c^{b+1} - c^a}{c-1}, \quad c \neq 1$$

$$\begin{aligned} 1^2 + 2^2 + \cdots + n^2 &= \frac{n(2n+1)(n+1)}{6} \\ 1^3 + 2^3 + \cdots + n^3 &= \frac{n^2(n+1)^2}{4} \\ 1^4 + 2^4 + \cdots + n^4 &= \frac{n(n+1)(2n+1)(3n^2+3n-1)}{30} \\ \sum_{i=0}^n i c^i &= \frac{nc^{n+2} - (n+1)c^{n+1} + c}{(c-1)^2}, \quad c \neq 1 \end{aligned}$$

$$g_k(n) = \sum_{i=1}^n i^k = \frac{1}{k+1} \left(n^{k+1} + \sum_{j=1}^k \binom{k+1}{j+1} (-1)^{j+1} g_{k-j}(n) \right)$$

2.1.6 Series

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots, \quad (-\infty < x < \infty)$$

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots, \quad (-1 < x \leq 1)$$

$$\sqrt{1+x} = 1 + \frac{x}{2} - \frac{x^2}{8} + \frac{2x^3}{32} - \frac{5x^4}{128} + \dots, \quad (-1 \leq x \leq 1)$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots, \quad (-\infty < x < \infty)$$

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots, \quad (-\infty < x < \infty)$$

$$\sum_{i=0}^{\infty} i c^i = \frac{c}{(1-c)^2}, \quad |c| < 1$$

$$(1+x)^n = \sum_{i=0}^n \binom{n}{i} x^i$$

$$\frac{1}{1-x} = \sum_{i=0}^{\infty} x^i, \quad (-1 < x < 1)$$

$$\frac{1}{(1-x)^n} = \sum_{i=0}^{\infty} \binom{n+i-1}{n-1} x^i, \quad (-1 < x < 1)$$

2.1.7 Probability theory

Let X be a discrete random variable with probability $p_X(x)$ of assuming the value x . It will then have an expected value (mean) $\mu = \mathbb{E}(X) = \sum_x x p_X(x)$ and variance $\sigma^2 = V(X) = \mathbb{E}(X^2) - (\mathbb{E}(X))^2 = \sum_x (x - \mathbb{E}(X))^2 p_X(x)$ where σ is the standard deviation. If X is instead continuous it will have a probability density function $f_X(x)$ and the sums above will instead be integrals with $p_X(x)$ replaced by $f_X(x)$.

Expectation is linear:

$$\mathbb{E}(aX + bY) = a\mathbb{E}(X) + b\mathbb{E}(Y)$$

For independent X and Y ,

$$V(aX + bY) = a^2 V(X) + b^2 V(Y).$$

Binomial distribution

The number of successes in n independent yes/no experiments, each which yields success with probability p is $\text{Bin}(n, p)$, $n = 1, 2, \dots$, $0 \leq p \leq 1$.

$$p(k) = \binom{n}{k} p^k (1-p)^{n-k}$$

$$\mu = np, \quad \sigma^2 = np(1-p)$$

$\text{Bin}(n, p)$ is approximately $\text{Po}(np)$ for small p .

First success distribution

The number of trials needed to get the first success in independent yes/no experiments, each which yields success with probability p is $\text{Fs}(p)$, $0 \leq p \leq 1$.

$$p(k) = p(1-p)^{k-1}, \quad k = 1, 2, \dots$$

$$\mu = \frac{1}{p}, \quad \sigma^2 = \frac{1-p}{p^2}$$

Poisson distribution

The number of events occurring in a fixed period of time t if these events occur with a known average rate κ and independently of the time since the last event is $\text{Po}(\lambda)$, $\lambda = t\kappa$.

$$p(k) = e^{-\lambda} \frac{\lambda^k}{k!}, k = 0, 1, 2, \dots$$

$$\mu = \lambda, \sigma^2 = \lambda$$

2.2 Combinatorial

2.2.1 Binomial Identities

$$\begin{aligned} \binom{n-1}{k} - \binom{n-1}{k-1} &= \frac{n-2k}{k} \binom{n}{k} & \binom{n}{h} \binom{n-h}{k} &= \binom{n}{k} \binom{n-k}{h} \\ \sum_{k=0}^n k \binom{n}{k} &= n 2^{n-1} & \sum_{k=0}^n k^2 \binom{n}{k} &= (n+n^2) 2^{n-2} \\ \sum_{j=0}^k \binom{m}{j} \binom{n-m}{k-j} &= \binom{n}{k} & \sum_{j=0}^m \binom{m}{j}^2 &= \binom{2m}{m} \\ \sum_{m=0}^n \binom{m}{j} \binom{n-m}{k-j} &= \binom{n+1}{k+1} & \sum_{m=0}^n \binom{m}{k} &= \binom{n+1}{k+1} \\ \sum_{r=0}^m \binom{n+r}{r} &= \binom{n+m+1}{m} & \sum_{k=0}^n \binom{n-k}{k} &= \text{Fib}(n+1) \\ \sum_{k=0}^n \binom{r}{k} \binom{s}{n-k} &= \binom{r+s}{n} \end{aligned}$$

2.2.2 Permutations

Factorial

n	1	2	3	4	5	6	7	8	9	10
$n!$	1	2	6	24	120	720	5040	40320	362880	3628800
n	11	12	13	14	15	16	17			
$n!$	4.0e7	4.8e8	6.2e9	8.7e10	1.3e12	2.1e13	3.6e14			
n	20	25	30	40	50	100	150	171		
$n!$	2e18	2e25	3e32	8e47	3e64	9e157	6e262	>DBL_MAX		

Cycles

Let $g_S(n)$ be the number of n -permutations whose cycle lengths all belong to the set S . Then

$$\sum_{n=0}^{\infty} g_S(n) \frac{x^n}{n!} = \exp \left(\sum_{n \in S} \frac{x^n}{n} \right)$$

Derangements

Permutations of a set such that none of the elements appear in their original position.

$$D(n) = (n-1)(D(n-1) + D(n-2)) = nD(n-1) + (-1)^n = \left\lfloor \frac{n!}{e} \right\rfloor$$

Burnside's lemma

Counts the number of distinct colorings of an object under symmetry.

$$\frac{1}{|G|} \sum_{g \in G} k^{\text{cyc}(g)},$$

where G is the symmetry group, k the number of colors, and $\text{cyc}(g)$ the number of cycles induced by g .

Example: number of ways to color a necklace with n beads using k colors (rotations only):

$$g(n) = \frac{1}{n} \sum_{i=0}^{n-1} k^{\text{gcd}(n, i)}$$

where rotation i shifts the necklace by i positions.

2.2.3 Partitions and subsets

Partition function

Number of ways of writing n as a sum of positive integers, disregarding the order of the summands.

$$\begin{aligned} p(0) &= 1, \quad p(n) = \sum_{k \in \mathbb{Z} \setminus \{0\}} (-1)^{k+1} p(n - k(3k-1)/2) \\ p(n) &\sim 0.145/n \cdot \exp(2.56\sqrt{n}) \\ \begin{array}{c|cccccccccc} n & 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 20 & 50 & 100 \\ \hline p(n) & 1 & 1 & 2 & 3 & 5 & 7 & 11 & 15 & 22 & 30 & 627 & \sim 2e5 & \sim 2e8 \end{array} \end{aligned}$$

Lucas' Theorem

Let n, m be non-negative integers and p a prime. Write $n = n_k p^k + \dots + n_1 p + n_0$ and $m = m_k p^k + \dots + m_1 p + m_0$. Then $\binom{n}{m} \equiv \prod_{i=0}^k \binom{n_i}{m_i} \pmod{p}$.

2.2.4 Sum of Binomials (FFT)

Goal: Given freq. array C , compute $\text{Ans}[k] = \sum_i C[i] \binom{i}{k}$ for all k . Rewrite: $\text{Ans}[k] = \frac{1}{k!} \sum_i (C[i] \cdot i!) \frac{1}{(i-k)!}$.

- Construct P where $P[i] = C[i] \cdot i!$
- Construct Q where $Q[i] = (i!)^{-1}$
- Reverse Q (to handle the $i - k$ subtraction).
- Multiply $R = NTT(P, Q)$.
- Result: $\text{Ans}[k] = R[k + |Q| - 1] \cdot \frac{1}{k!}$.

2.2.5 General purpose numbers

Bernoulli numbers

EGF of Bernoulli numbers is $B(t) = \frac{t}{e^t - 1}$ (FFT-able).

$$B[0, \dots] = [1, -\frac{1}{2}, \frac{1}{6}, 0, -\frac{1}{30}, 0, \frac{1}{42}, \dots]$$

Sums of powers:

$$\sum_{i=1}^n n^m = \frac{1}{m+1} \sum_{k=0}^m \binom{m+1}{k} B_k \cdot (n+1)^{m+1-k}$$

Euler-Maclaurin formula for infinite sums:

$$\begin{aligned} \sum_{i=m}^{\infty} f(i) &= \int_m^{\infty} f(x) dx - \sum_{k=1}^{\infty} \frac{B_k}{k!} f^{(k-1)}(m) \\ &\approx \int_m^{\infty} f(x) dx + \frac{f(m)}{2} - \frac{f'(m)}{12} + \frac{f'''(m)}{720} + O(f^{(5)}(m)) \end{aligned}$$

Stirling numbers of the first kind

Number of permutations on n items with k cycles.

$$\begin{aligned} c(n, k) &= c(n-1, k-1) + (n-1)c(n-1, k), \quad c(0, 0) = 1 \\ \sum_{k=0}^n c(n, k)x^k &= x(x+1) \dots (x+n-1) \end{aligned}$$

$$\begin{aligned} c(8, k) &= 8, 0, 5040, 13068, 13132, 6769, 1960, 322, 28, 1 \\ c(n, 2) &= 0, 0, 1, 3, 11, 50, 274, 1764, 13068, 109584, \dots \end{aligned}$$

Eulerian numbers

Number of permutations $\pi \in S_n$ in which exactly k elements are greater than the previous element. k j :s s.t. $\pi(j) > \pi(j+1)$, $k+1$ j :s s.t. $\pi(j) \geq j$, k j :s s.t. $\pi(j) > j$.

$$E(n, k) = (n-k)E(n-1, k-1) + (k+1)E(n-1, k)$$

$$E(n, 0) = E(n, n-1) = 1$$

$$E(n, k) = \sum_{j=0}^k (-1)^j \binom{n+1}{j} (k+1-j)^n$$

Stirling numbers of the second kind

Partitions of n distinct elements into exactly k groups.

$$S(n, k) = S(n-1, k-1) + kS(n-1, k)$$

$$S(n, 1) = S(n, n) = 1$$

$$S(n, k) = \frac{1}{k!} \sum_{j=0}^k (-1)^{k-j} \binom{k}{j} j^n$$

Bell numbers

Total number of partitions of n distinct elements. $B(n) = 1, 1, 2, 5, 15, 52, 203, 877, 4140, 21147, \dots$. For p prime,

$$B(p^m + n) \equiv mB(n) + B(n+1) \pmod{p}$$

Labeled unrooted trees

- on n vertices: n^{n-2}
- on k existing trees of size n_i : $n_1 n_2 \dots n_k n^{k-2}$
- with degrees d_i : $(n-2)! / ((d_1-1)! \dots (d_{n-1})!)$

Catalan numbers

$$C_n = \frac{1}{n+1} \binom{2n}{n} = \binom{2n}{n} - \binom{2n}{n+1} = \frac{(2n)!}{(n+1)!n!}$$

$$C_0 = 1, C_{n+1} = \frac{2(2n+1)}{n+2} C_n, C_{n+1} = \sum C_i C_{n-i}$$

$$C_n = 1, 1, 2, 5, 14, 42, 132, 429, 1430, 4862, 16796, 58786, \dots$$

- sub-diagonal monotone paths in an $n \times n$ grid.
- strings with n pairs of parenthesis, correctly nested.
- binary trees with $n+1$ leaves (0 or 2 children).
- ordered trees with $n+1$ vertices.
- ways a convex polygon with $n+2$ sides can be cut into triangles by connecting vertices with straight lines.
- permutations of $[n]$ with no 3-term increasing subseq.

2.3 Number Theory

2.3.1 Bézout's identity

For $a \neq b \neq 0$, then $d = \gcd(a, b)$ is the smallest positive integer for which there are integer solutions to

$$ax + by = d$$

If (x, y) is one solution, then all solutions are given by

$$\left(x + \frac{kb}{\gcd(a, b)}, y - \frac{ka}{\gcd(a, b)} \right), \quad k \in \mathbb{Z}$$

2.3.2 Primes

$p = 962592769$ is such that $2^{21} \mid p-1$, which may be useful. For hashing use 970592641 (31-bit number), 31443539979727 (45-bit), 3006703054056749 (52-bit). There are 78498 primes less than 1 000 000.

Primitive roots exist modulo any prime power p^a , except for $p=2, a > 2$, and there are $\phi(\phi(p^a))$ many. For $p=2, a > 2$, the group $\mathbb{Z}_{2^a}^\times$ is instead isomorphic to $\mathbb{Z}_2 \times \mathbb{Z}_{2^{a-2}}$.

2.3.3 Estimates

$$\sum_{d|n} d = O(n \log \log n).$$

The number of divisors of n is at most around 100 for $n < 5e4$, 500 for $n < 1e7$, 2000 for $n < 1e10$, 6700 for $n < 1e12$, 200 000 for $n < 1e19$.

2.3.4 Möbius Function

$$\mu(n) = \begin{cases} 0 & n \text{ is not square free} \\ 1 & n \text{ has even number of prime factors} \\ -1 & n \text{ has odd number of prime factors} \end{cases}$$

Möbius Inversion:

$$g(n) = \sum_{d|n} f(d) \Leftrightarrow f(n) = \sum_{d|n} \mu(d) g(n/d)$$

Other useful formulas/forms:

$$\sum_{d|n} \mu(d) = [n=1] \text{ (very useful)}$$

$$g(n) = \sum_{n|d} f(d) \Leftrightarrow f(n) = \sum_{n|d} \mu(d/n) g(d)$$

$$g(n) = \sum_{1 \leq m \leq n} f(\lfloor \frac{n}{m} \rfloor) \Leftrightarrow f(n) = \sum_{1 \leq m \leq n} \mu(m) g(\lfloor \frac{n}{m} \rfloor)$$

2.3.5 Theorems

Goldbach's conjecture: Every even integer $n > 2$ can be written as $n = a + b$ with a, b prime.

Legendre's conjecture: There is always at least one prime between n^2 and $(n+1)^2$.

Lagrange's four-square theorem: Every positive integer can be written as

$$n = a^2 + b^2 + c^2 + d^2.$$

Zeckendorf's theorem: Every integer $n \geq 1$ has a unique representation as a sum of non-consecutive Fibonacci numbers:

$$n = F_{i_1} + F_{i_2} + \dots + F_{i_k}, \quad i_j - i_{j+1} \geq 2.$$

Euclid's formula (primitive Pythagorean triples): The Pythagorean triples are uniquely generated by

$$a = k \cdot (m^2 - n^2), \quad b = k \cdot (2mn), \quad c = k \cdot (m^2 + n^2),$$

with $m > n > 0, k > 0, m \perp n$, and either m or n even.

Wilson's theorem: n is prime iff

$$(n-1)! \equiv -1 \pmod{n}.$$

Chicken McNugget theorem: For coprime n, m , the largest integer not representable as $an + bm$ (with $a, b \geq 0$) is

$$nm - n - m.$$

There are $\frac{(n-1)(m-1)}{2}$ non-representable integers, and for each pair $(k, nm - n - m - k)$ exactly one is representable.

2.4 Graphs

2.4.1 Flows and Matching

Hall's Theorem

In bipartite graphs, there exists a perfect matching covering the entire side X if and only if for every subset $Y \subseteq X$,

$$|Y| \leq |N(Y)|,$$

where $N(Y)$ denotes the set of neighbors of Y .

König's Theorem

In a bipartite graph, the size of a Minimum Vertex Cover is equal to the size of a Maximum Matching. A Minimum Vertex Cover is a minimum set of vertices such that every edge of the graph has at least one endpoint in the set.

As a consequence,

$$n - \text{Maximum Matching} = \text{Maximum Independent Set},$$

where a Maximum Independent Set is the largest set of vertices with no edges between them.

Recovering the Minimum Vertex Cover Given a maximum matching in a bipartite graph (X, Y) :

- Construct the residual graph by orienting:
 - non-matching edges from X to Y ;
 - matching edges from Y to X .
- Perform a BFS or DFS starting from all free (unmatched) vertices in X .
- Let Z_X be the set of reachable vertices in X , and Z_Y the set of reachable vertices in Y .

The Minimum Vertex Cover is given by:

$$(X \setminus Z_X) \cup Z_Y.$$

Node-Disjoint Path Cover

A node-disjoint path cover is a set of paths such that each vertex belongs to exactly one path.

In a directed acyclic graph (DAG),

$$\text{Minimum Node-Disjoint Path Cover} = n - \text{Maximum Matching}.$$

The construction is as follows: for each vertex u , create a copy u' . Add an edge $u \rightarrow v'$ if there exists an edge $u \rightarrow v$ in the original graph.

Recovering the Paths

- Vertices that do not appear as destinations in the matching are starting points of paths.
- Each matching edge $u \rightarrow v'$ corresponds to an edge $u \rightarrow v$ in the original DAG.
- Following these edges reconstructs all paths of the path cover.

General Path Cover

A general path cover is a path cover where a vertex may belong to more than one path.

In a DAG, the construction is similar to the node-disjoint case, but an edge $u \rightarrow v'$ exists if there is a path from u to v in the original graph.

Recovering the Cover The vertices can be grouped according to the edges used in the matching to form the path cover.

Dilworth's Theorem

An antichain is a set of vertices such that there is no path between any pair of vertices in the set.

In a directed acyclic graph,

Minimum General Path Cover = Maximum Antichain.

Recovering a Maximum Antichain Given a minimum general path cover, selecting one vertex from each path produces a maximum antichain.

2.4.2 Number of Spanning Trees

Create an $N \times N$ matrix mat , and for each edge $a \rightarrow b \in G$, do $\text{mat}[a][b]--$, $\text{mat}[b][b]++$ (and $\text{mat}[b][a]--$, $\text{mat}[a][a]++$ if G is undirected). Remove the i th row and column and take the determinant; this yields the number of directed spanning trees rooted at i (if G is undirected, remove any row/column).

2.4.3 Erdős–Gallai theorem

A simple graph with node degrees $d_1 \geq \dots \geq d_n$ exists iff $d_1 + \dots + d_n$ is even and for every $k = 1 \dots n$,

$$\sum_{i=1}^k d_i \leq k(k-1) + \sum_{i=k+1}^n \min(d_i, k).$$

2.4.4 Planar Graphs

If G has k connected components, then $n - m + f = k + 1$.

2.5 Optimization tricks

2.5.1 Bit hacks

- `for (int x = m; x; x = (x - 1) &m) { ... }`
loops over all subset masks of m (except 0).
- $c = x \& -x$, $r = x + c$; $((r \wedge x) \gg 2) / c$ | r is the next number after x with the same number of bits set.
- `rep(b, 0, K) rep(i, 0, (1 << K))`
`if (i & 1 << b) D[i] += D[i ^ (1 << b)];`
computes all sums of subsets.

Bit Bit2d LineContainer

2.5.2 Pragmas

- `#pragma GCC optimize ("Ofast")` will make GCC auto-vectorize loops and optimizes floating points better.
- `#pragma GCC target ("avx2")` can double performance of vectorized code, but causes crashes on old machines.
- `#pragma GCC target ("bmi,bmi2,popcnt,lzcnt")` improve bit operations.
- `#pragma GCC optimize("unroll-loops")` self explanatory.

2.6 Various

2.6.1 Master Theorem (Simple)

$T(n) = aT(n/b) + O(n^d)$. Compare a vs b^d :

- $a > b^d \Rightarrow O(n^{\log_b a})$ (Work at leaves dominates)
- $a = b^d \Rightarrow O(n^d \log n)$ (Work is uniform)
- $a < b^d \Rightarrow O(n^d)$ (Work at root dominates)

Data structures (3)

Bit.h

Description: `lower_bound` works the same as on vectors

Time: $\mathcal{O}(\log N)$

```
ce0  int id(const vector<int> &v, int y) {
1e9 return (upper_bound(all(v), y) - v.begin()) - 1;
19a  }
7ff  void build(vector<pii> pts) {
3cb sort(all(pts));
f99 for(auto p : pts) cmp_x.push_back(p.first);
9a7 cmp_x.erase(unique(all(cmp_x)), cmp_x.end());
f82 ys.resize(cmp_x.size() + 1);
94d for(auto p : pts) put(id(cmp_x, p.first), p.second);
310 for(auto &v:ys)sort(all(v)), bit.emplace_back(sz(v));
a01  }
767  void update(int x, int y, int val){
f3f x = id(cmp_x, x);
681 for(x++; x < sz(ys); x+= x&-x)
507 bit[x].update(id(ys[x], y), val);
c88  }
d95  int query(int x, int y){
f3f x = id(cmp_x, x);
7c9 int ret = 0;
f32 for(x++; x > 0; x-= x&-x)
ea8 ret += bit[x].query(id(ys[x], y));
edf return ret;
8f7  }
251  int query(int x1, int y1, int x2, int y2){
e4d int a = query(x2, y2)-query(x2, y1-1);
7d1 return a-query(x1-1, y2)+query(x1-1, y1-1);
c33  }
5a9  };
```

LineContainer.h

Description: Container where you can add lines of the form $kx+m$, and query maximum values at points x . Useful for dynamic programming (“convex hull trick”).

Time: $\mathcal{O}(\log N)$

8ec1c7, 32 lines

```
72c  struct Line {
3e2 mutable ll k, m, p;
ca5 bool operator<(const Line& o) const { return k < o.k; }
abf bool operator<(ll x) const { return p < x; }
7e3  };

781  struct LineContainer : multiset<Line, less<> {
// (for doubles, use inf = 1/.0, div(a,b) = a/b)
fd2  static const ll inf = LLONG_MAX;
33a  ll div(ll a, ll b) { // floored division
10f return a / b - ((a ^ b) < 0 && a % b); }
a1c  bool isect(iterator x, iterator y) {
a95 if (y == end()) return x->p = inf, 0;
9cb if (x->k == y->k) x->p = x->m > y->m ? inf : -inf;
591 else x->p = div(y->m - x->m, x->k - y->k);
870 return x->p >= y->p;
2fa  }
a0c  void add(ll k, ll m) {
116 auto z = insert({k, m, 0}), y = z++, x = y;
7b1 while (isect(y, z)) z = erase(z);
d94 if (x != begin() && isect(--x, y))
c07 isect(x, y = erase(y));
57d while ((y = x) != begin() && (--x)->p >= y->p)
774 isect(x, erase(y));
086  }
11 query(ll x) {
229 assert(!empty());
7d1 auto l = *lower_bound(x);
96a return l.k * x + l.m;
d21  }
577  };
```

Bit2d.h

Description: Points called on the update function NEED to be on the pts vector parameter on build.

Time: $\mathcal{O}((\log N)^2)$

```
"Bit.h"
9c0  struct Bit2d {
a37 vector<vector<int>> ys;
fe8 vector<Bit> bit;
543 vector<int> cmp_x;
425 Bit2d(){}
521 void put(int x, int y) {
005 for (x++; x < sz(ys); x += x & -x) ys[x].push_back(y);
f3c  };
```

Mo.h

Description: For subtree queries, perform an Euler tour and map each node u to the interval $[tin[u], tin[u] + subtree_size[u] - 1]$. A subtree query becomes a range query over this interval.
 For path queries between nodes U and V, Let U be the closest to the root. If V lies in U's subtree, the path corresponds to the interval $[tin[U], tin[V]]$. Otherwise, the path corresponds to the interval $[min(tout[U], tout[V]), max(tin[U], tin[V])]$.

In both cases, nodes on the U-V path appear exactly once in the interval, while all other nodes appear either 0 or 2 times.

Usage: `queries.push(Query(l, r, index of query))`, intervals are $[l, r]$

Time: $\mathcal{O}(N\sqrt{Q})$

fb7161, 44 lines

```
626 inline int64_t hilOrd(int x, int y, int pow, int rot) {
51a if (pow == 0) return 0;
a6e int hpow = 1 << (pow - 1);
01f int seg = (x < hpow) ? ((y < hpow) ? 0 : 3) : ((y < hpow)
 ) ? 1 : 2;
e08 seg = (seg + rot) & 3;
669 const int rotDelta[4] = { 3, 0, 0, 1 };
d0b int nx = x & (x ^ hpow), ny = y & (y ^ hpow);
115 int nrot = (rot + rotDelta[seg]) & 3;
fba int64_t sub = int64_t(1) << (2 * pow - 2);
65b int64_t ans = seg * sub;
1ae int64_t add = hilOrd(nx, ny, pow - 1, nrot);
ff7 ans += (seg == 1 || seg == 2) ? add : (sub - add - 1);
ba7 return ans;
ec4 }

670 struct Query {
738 int l, r, idx;
ce8 int64_t ord;
36f Query(int l, int r, int idx) : l(l), r(r), idx(idx) {
6c4 ord = hilOrd(l, r, 21, 0);
926 }
847 bool operator < (const Query& other) const {
328 return ord < other.ord;
e05 }
315 };

240 vector<Query> queries;
4d5 int ans[m];
566 void put(int x) {} // F
c29 void remove(int x) {} // F
64b int getAns() {}

1c1 void Mo() {
3d9 int l = 0, r = -1;
bfa sort(queries.begin(), queries.end());
275 for (Query q : queries) {
482 while (l > q.l) put(--l);
fec while (r < q.r) put(++r);
5b8 while (l < q.l) remove(l++);
9b5 while (r > q.r) remove(r--);
745 ans[q.idx] = getAns();
5a4 }
2a4 }
```

MoUpdate.h

Description: Block size should be around $(2 * N * N)^{\frac{1}{3}}$

Usage: intervals are $[l, r]$, `addQuery(l, r, number of updates happened before this query, index of query)`, `addUpdate(index of updated position, value before update, value after update)`

Time: $\mathcal{O}(Q * (2 * N * N)^{\frac{1}{3}} * F)$

f8eda8, 55 lines

496 const int B = 2700;

```
247 struct MoUpdate {
670 struct Query {
fd6 int l, r, t, idx;
fc8 Query(int l, int r, int t, int idx)
 : l(l), r(r), t(t), idx(idx) {}
f51 bool operator < (const Query& p) const {
f06 if (l / B != p.l / B) return l < p.l;
e80 if (r / B != p.r / B) return r < p.r;
 return t < p.t;
 }
bc2 };
f2f struct Upd {
f25 int i, old, now;
 Upd(int i, int old, int now) : i(i), old(old), now(now) {}
c12 };

240 vector<Query> queries;
e2b vector<Upd> updates;

ac5 void addQuery(int l, int r, int t, int idx) {
fc9 queries.push_back(Query(l, r, t, idx));
968 void addUpdate(int i, int old, int now) {
936 updates.push_back(Upd(i, old, now));
 }

1aa void add(int x) {} // F
598 void rem(int x) {} // F
64b int getAns() {}
0d2 void update(int novo, int idx, int l, int r) {
2b9 if (l <= idx && idx <= r) rem(idx);
 arr[idx] = novo;
 if (l <= idx && idx <= r) add(idx);
100 }

63d void solve() {
cb1 int l = 0, r = -1, t = 0;
bfa sort(queries.begin(), queries.end());
275 for (Query q : queries) {
a95 while (l > q.l) add(--l);
 while (r < q.r) add(++r);
875 while (l < q.l) rem(l++);
 while (r > q.r) rem(r--);
a38 while (t < q.t) {
fda auto u = updates[t++];
 update(u.now, u.i, l, r);
 }
 while (t > q.t) {
d53 auto u = updates[--t];
 update(u.old, u.i, l, r);
 }
 }
 ans[q.idx] = getAns();
f06 }
b09 }
d3e }
```

MinQueue.h

40df8d, 19 lines

```
925 struct MQueue {
fdd int tin, tout;
375 deque<pair<int, int>> dq;
1ce MQueue() : tin(0), tout(0) {}
619 void push(int val) {
f0d while (!dq.empty() && min(dq.back().first, val) ==
val) dq.pop_back();
 dq.push_back(pair(val, tin++));
 }
42d void pop() {
 // assert(!dq.empty());
 if (dq.front().second == tout) dq.pop_front();
 tout++;
 }
48c
470 }
```

```
b0e }
f46 int front() {
 // assert(!dq.empty());
 return dq.front().first;
651 }
fa2 }
40d }
```

SegmentTree.h

Description: Zero-indexed max-tree. Bounds are inclusive to the left and inclusive to the right. Can be changed by modifying T, f and unit.

Time: $\mathcal{O}(\log N)$

f609d9, 21 lines

```
5ae struct Tree {
ef4 typedef int T;
cbe static constexpr T unit = INT_MIN;
e54 T f(T a, T b) { return max(a, b); } // (any associative
fn)
6cd vector<T> s; int n;
3d2 Tree(int n = 0, T def = unit) : s(2*n, def), n(n) {}
6a3 void update(int pos, T val) {
56a for (s[pos += n] = val; pos /= 2; )
326 s[pos] = f(s[pos * 2], s[pos * 2 + 1]);
0e9 }
b4c T query(int b, int e) { // query [b, e]
1a3 e++;
0f9 T ra = unit, rb = unit;
fbb for (b += n, e += n; b < e; b /= 2, e /= 2) {
e83 if (b % 2) ra = f(ra, s[b++]);
064 if (e % 2) rb = f(s[--e], rb);
561 }
cb2 return f(ra, rb);
707 }
f60 }
```

OrderStatisticTree.h

Description: A set (not multiset!) with support for finding the n'th element, and finding the index of an element. To get a map, change null-type.

Time: $\mathcal{O}(\log N)$

782797, 17 lines

```
c4d #include <bits/extc++.h>
0d7 using namespace __gnu_pbds;

4fc template<class T>
c20 using Tree = tree<T, null_type, less<T>, rb_tree_tag,
3a1 tree_order_statistics_node_update>;

ad0 void example() {
c6f Tree<int> t, t2; t.insert(8);
559 auto it = t.insert(10).first;
d28 assert(it == t.lower_bound(9));
969 assert(t.order_of_key(10) == 1);
d39 assert(t.order_of_key(11) == 2);
1b7 assert(*t.find_by_order(0) == 8);
a60 t.join(t2); // merge t2 into t
9ad }
```

PersistentSegTree.h

Usage: `SegP(size of the segtree, number of updates)`

roots = {0}, newRoot = update(roots.back(), ...),
 roots.push(newRoot)

58842f, 42 lines

```
b17 struct SegP {
709 static constexpr ll neut = 0;
bf2 struct Node {
aa3 ll v; // start with neutral value
74f int l, r;
9ef Node(ll v=neut, int l=0, int r=0) : v(v), l(l), r(r) {}
945 }
```

```

38f vector<Node> seg;
068 int n, CNT;
9ea SegB(int _n, int upd): seg(20*(upd+_n)), n(_n), CNT(1){}
2ce ll merge(ll a, ll b) { return a + b; }
c97 int update(int root, int pos, int val, int l, int r) {
ec9 int p = CNT++;
77a seg[p] = seg[root];
893 if (l == r) {
00f seg[p].v += val;
74e return p;
3d7 }
ae0 int mid = (l + r) / 2;
8a3 if (pos <= mid) {
aa8 seg[p].l = update(seg[p].l, pos, val, l, mid);
583 } else seg[p].r = update(seg[p].r, pos, val, mid+1, r);

85a seg[p].v=merge(seg[seg[p].l].v, seg[seg[p].r].v);
74e return p;
a90 }
6a4 int query(int p, int L, int R, int l, int r) {
3c7 if (l > R || r < L) return neut;
c26 if (L <= l && r <= R) return seg[p].v;
ae0 int mid = (l + r) / 2;
864 int left = query(seg[p].l, L, R, l, mid);
195 int right = query(seg[p].r, L, R, mid + 1, r);
90a return merge(left, right);
e77 }
304 int update(int root, int pos, int val) {
c68 return update(root, pos, val, 0, n - 1);
84e }
7cc int query(int root, int L, int R) {
a53 return query(root, L, R, 0, n - 1);
2f9 }
588 };

```

SegBeats.h

Description: In Segment Tree Beats, ‘lazy’ does NOT mean “updates still missing here”. The node already reflects all previous updates. Instead, ‘lazy’ stores what must be propagated to the children before recursing. Always call ‘apply(l,r,p)’ before descending. This node layout supports range add, range chmin and range chmax operations. Beats conditions:

break: MIN x: mx1 <= x ; MAX x: mi1 >= x

tag: MIN x: x > mx2 ; MAX x: x < mi2

Time: amortized $\mathcal{O}(\log^2 N)$, without range add $\mathcal{O}(\log N)$

fa8527, 47 lines

```

3c9 struct node{
45e ll mx1, mx2, sum, lazy;
9e5 ll mi1, mi2;
faa int cMax, cMin, tam;
db3 node(int x=0) : mx1(x),mx2(-inf),mi1(x),mi2(inf),
744 cMax(1),cMin(1),tam(1),sum(x),lazy(0){}
b67 node(node a, node b){
4f5 sum = a.sum+b.sum, tam = a.tam+b.tam;
c60 lazy = 0;
15b mx1 = max(a.mx1, b.mx1);
9ae mx2 = max(a.mx2, b.mx2);
f62 if(a.mx1 != b.mx1) mx2 = max(mx2, min(a.mx1, b.mx1));
b60 cMax=(a.mx1==mx1 ? a.cMax:0)+(b.mx1==mx1 ? b.cMax:0);

09f mi1 = min(a.mi1, b.mi1);
143 mi2 = min(a.mi2, b.mi2);
3bf if(a.mi1 != b.mi1) mi2=min(mi2, max(a.mi1, b.mi1));
c18 cMin=(a.mi1==mi1 ? a.cMin:0)+(b.mi1==mi1 ? b.cMin:0);
23d }
38d void apply_sum(ll x){
2a1 mx1 += x, mx2 += x, mi1 += x, mi2 += x;
99b sum += tam*x, lazy += x;
b5e }
cf4 void apply_min(ll x){
```

```

e07 if(x >= mx1) return;
c44 sum -= (mx1 - x)*cMax;
be0 if(mi1 == mx1) mi1 = x;
8ef if(mi2 == mx1) mi2 = x;
ea2 mx1 = x;
908 }
0c8 void apply_max(ll x){
e25 if(x <= mi1) return;
59e sum -= (mi1 - x)*cMin;
4b1 if(mx1 == mi1) mx1 = x;
d69 if(mx2 == mi1) mx2 = x;
1ff mi1 = x;
0e4 }
554 }
fdc void apply(int l, int r, int p){
c8e for(int i=2*p+1; i<=2*p+2; i++){
dbf seg[i].apply_sum(st[p].lazy);
c90 seg[i].apply_min(st[p].mx1);
61a seg[i].apply_max(st[p].mi1);
4b8 }
431 seg[p].lazy = 0;
dd0 }
```

RMQ.h

Usage: RMQ rmq(values);
rmq.query(inclusive, inclusive);
Time: $\mathcal{O}(|V|\log|V| + Q)$

bca062, 17 lines

```

76a struct RMQ {
8ac vector<vector<int>> dp;
dd1 RMQ(const vector<int>& a) : dp(1, a) {
71c for (int i = 1, pw = 1; pw*2 <= sz(a); pw*=2, i++) {
394 dp.emplace_back(sz(a) - pw*2 + 1);
d17 for (int j = 0; j < sz(dp[i]); j++) {
dcc dp[i][j] = min(dp[i-1][j], dp[i-1][j+pw]);
75a }
b68 }
3e9 }
9e3 int query(int l, int r) {
658 assert(l <= r);
884 int k = 31 - __builtin_clz(r - l + 1);
1f9 return min(dp[k][l], dp[k][r - (1 << k) + 1]);
e21 }
bca }
```

UnionFind.h

Description: Disjoint-set data structure with bipartite check

```

146 struct Uf{
b54 vector<int> tam, ds, bi, c;
d2c Uf(int n) : tam(n, 1), ds(n), bi(n, 1), c(n){
244 iota(all(ds), 0);
233 }
001 int find(int i){ return (i==ds[i] ? i : find(ds[i]));}
e5a int color(int i){
300 return (i==ds[i] ? 0 : (c[i]^color(ds[i])));
c3b void merge(int a, int b){
8d0 int ca = color(a), cb = color(b);
605 a = find(a), b = find(b);
a89 if(a == b){
686 if(ca == cb) bi[a] = false;
505 return;
c08 }
226 if(tam[a] < tam[b]) swap(a, b);
1ac ds[b] = a, tam[a] += tam[b];
27c bi[a] = (bi[a] && bi[b]);
834 c[b] = (ca ^ cb ^ 1);
a70 }
6d2 };
```

UnionFindRollback.h

Description: Disjoint-set data structure with undo. If undo is not needed, skip st, time() and rollback().

Usage: int t = uf.time(); ...; uf.rollback(t);

Time: $\mathcal{O}(\log(N))$

d4405e, 23 lines

```

47a struct RollbackUF {
f80 vector<int> e;
919 vector<pii> st;
f6f RollbackUF(int n) : e(n, -1) {}
84b int size(int x) { return -e[find(x)]; }
626 int find(int x) { return e[x] < 0 ? x : find(e[x]); }
49f int time() { return sz(st); }
4db void rollback(int t) {
314 for (int i = time(); i --> t;) {
8d2 e[st[i].first] = st[i].second;
b04 st.resize(t);
30b }
cf0 bool join(int a, int b) {
605 a = find(a), b = find(b);
5c2 if (a == b) return false;
745 if (e[a] > e[b]) swap(a, b);
bac st.push_back({a, e[a]});
e6e st.push_back({b, e[b]});
708 e[a] += e[b]; e[b] = a;
8a6 return true;
6c7 }
d44 };
```

Numerical (4)

4.1 Polynomials and recurrences

Polynomial.h

c9b7b0, 19 lines

```

213 struct Poly {
3a1 vector<double> a;
9a5 double operator()(double x) const {
e3c double val = 0;
d5c for (int i = sz(a); i--;) (val *= x) += a[i];
d94 return val;
ae7 }
0ac void diff() {
7b6 rep(i,1,sz(a)) a[i-1] = i*a[i];
468 a.pop_back();
afc }
087 void divroot(double x0) {
898 double b = a.back(), c; a.back() = 0;
9cf for(int i=sz(a)-1; i--;) {
406 c = a[i], a[i] = a[i+1]*x0+b, b=c;
468 a.pop_back();
3f8 }
c9b };
```

PolyRoots.h

Description: Finds the real roots to a polynomial.

Usage: polyRoots({{2,-3,1}},-1e9,1e9) // solve $x^2-3x+2 = 0$

Time: $\mathcal{O}(n^2 \log(1/\epsilon))$

"Polynomial.h"

b00bfe, 24 lines

```

64a vector<double> polyRoots(Poly p, double xmin, double xmax)
{
853 if (sz(p.a) == 2) { return {-p.a[0]/p.a[1]}; }
539 vector<double> ret;
f55 Poly der = p;
c06 der.diff();
617 auto dr = polyRoots(der, xmin, xmax);
d85 dr.push_back(xmin-1);
12c dr.push_back(xmax+1);
```

```

423 sort(all(dr));
b98 rep(i,0,sz(dr)-1) {
d85 double l = dr[i], h = dr[i+1];
ad1 bool sign = p(l) > 0;
b41 if (sign ^ (p(h) > 0)) {
03d rep(it,0,60) { // while (h - l > 1e-8)
761 double m = (l + h) / 2, f = p(m);
0ac if ((f <= 0) ^ sign) l = m;
193 else h = m;
b69 }
ff5 ret.push_back((l + h) / 2);
fc2 }
d15 }
edf return ret;
b00 }

```

PolyInverse.h

2745a7, 18 lines

```

747 vector<ll> get_inverse(vector<ll> a) {
e4d if (a.empty()) return {};
044 int Y = sz(a) - 1, n = 32 - __builtin_clz(Y);
ba5 n = (1 << n);
711 a.resize(n);
e3e vector<ll> inv = { modpow(a[0], mod - 2), f, c;
a2b inv.reserve(n);
599 for (int tam = 2; tam <= n; tam *= 2) {
d29 while (sz(f) < tam) f.push_back(a[sz(f)]);
fec c = conv(f, inv);
757 rep(i, 0, tam) c[i] = (c[i] == 0 ? 0 : mod - c[i]);
df6 c[0] += (c[0] + 2 >= mod ? 2 - mod : 2);
f8b inv = conv(inv, c);
118 inv.resize(tam);
9f4 }
531 return inv;
274 }

```

BerlekampMassey.h

Description: Recovers any n -order linear recurrence relation from the first $2n$ terms of the recurrence. Useful for guessing linear recurrences after brute-forcing the first terms. Should work on any field, but numerical stability for floats is not guaranteed. Output will have size $\leq n$.

Usage: berlekampMassey({0, 1, 1, 3, 5, 11}) // {1, 2}

Time: $\mathcal{O}(N^2)$

96548b, 21 lines

```

c10 vector<ll> berlekampMassey(vector<ll> s) {
ea1 int n = sz(s), L = 0, m = 0;
2a2 vector<ll> C(n), B(n), T;
2b3 C[0] = B[0] = 1;

d6f ll b = 1;
3d8 rep(i,0,n) { ++m;
b7f ll d = s[i] % mod;
45a rep(j,1,L+1) d = (d + C[j] * s[i - j]) % mod;
53a if (!d) continue;
169 T = C; ll coef = d * modpow(b, mod-2) % mod;
2d1 rep(j,m,n) C[j] = (C[j] - coef * B[j - m]) % mod;
b6c if (2 * L > i) continue;
dc3 L = i + 1 - L; B = T; b = d; m = 0;
8c2 }

51b C.resize(L + 1); C.erase(C.begin());
e98 for (ll& x : C) x = (mod - x) % mod;
a91 return C;
965 }

```

LinearRecurrence.h

Description: Generates the k 'th term of an n -order linear recurrence $S[i] = \sum_j S[i - j - 1]tr[j]$, given $S[0 \dots \geq n - 1]$ and $tr[0 \dots n - 1]$. Faster than matrix multiplication. Useful together with Berlekamp-Massey.

Usage: linearRec({0, 1}, {1, 1}, k) // k'th Fibonacci number
Time: $\mathcal{O}(n^2 \log k)$

547b93, 27 lines

```

437 using Poly = vector<ll>;
2ef ll linearRec(Poly S, Poly tr, ll k) {
327 int n = sz(tr);

0e9 auto combine = [&](Poly a, Poly b) {
b1c Poly res(n * 2 + 1);
5f7 rep(i,0,n+1) rep(j,0,n+1)
389 res[i + j] = (res[i + j] + a[i] * b[j]) % mod;
bdc for (int i = 2 * n; i > n; --i) rep(j,0,n)
fc3 res[i-1-j] = (res[i-1-j] + res[i] * tr[j]) % mod;
b76 res.resize(n + 1);
b50 return res;
55c };

bf8 Poly pol(n + 1), e(pol);
997 pol[0] = e[1] = 1;

e96 for (++k; k; k /= 2) {
491 if (k % 2) pol = combine(pol, e);
0d9 e = combine(e, e);
813 }

cd2 ll res = 0;
e8d rep(i,0,n) res = (res + pol[i + 1] * S[i]) % mod;
b50 return res;
594 }

```

4.2 Optimization

GoldenSectionSearch.h

Description: Finds the argument minimizing the function f in the interval $[a, b]$ assuming f is unimodal on the interval, i.e. has only one local minimum and no local maximum. The maximum error in the result is eps . Works equally well for maximization with a small change in the code. See TernarySearch.h in the Various chapter for a discrete version.

Usage: double func(double x) { return 4+x+3*x*x; }

Time: $\mathcal{O}(\log((b-a)/\epsilon))$

```

31d45b, 15 lines
eb1 double gss(double a, double b, double (*f)(double)) {
97e double r = (sqrt(5)-1)/2, eps = 1e-7;
b87 double x1 = b - r*(b-a), x2 = a + r*(b-a);
47d double f1 = f(x1), f2 = f(x2);
708 while (b-a > eps)
f4d if (f1 < f2) { //change to > to find maximum
d45 b = x2; x2 = x1; f2 = f1;
dfb x1 = b - r*(b-a); f1 = f(x1);
451 } else {
d6e a = x1; x1 = x2; f1 = f2;
815 x2 = a + r*(b-a); f2 = f(x2);
2fe }
3f5 return a;
31d }

```

Simplex.h

Description: Solves a general linear maximization problem: maximize $c^T x$ subject to $Ax \leq b$, $x \geq 0$. Returns -inf if there is no solution, inf if there are arbitrarily good solutions, or the maximum value of $c^T x$ otherwise. The input vector is set to an optimal x (or in the unbounded case, an arbitrary solution fulfilling the constraints). Numerical stability is not guaranteed. For better performance, define variables such that $x = 0$ is viable.

Usage: vvd A = {{1,-1}, {-1,1}, {-1,-2}};

vd b = {1,1,-4}, c = {-1,-1}, x;

T val = LPSolver(A, b, c).solve(x);

Time: $\mathcal{O}(NM * \#pivots)$, where a pivot may be e.g. an edge relaxation.

```

943 typedef double T; // long double, Rational, double + modP
>...
487 typedef vector<T> vd;
840 typedef vector<vd> vvd;

8cb const T eps = 1e-8, inf = 1./0.;
85f #define MP make_pair
90c #define ltj(X) if(s == -1 || MP(X[j], N[j]) < MP(X[s], N[s])) s=j

34b struct LPSolver {
b5c int m, n;
14e vi N, B;
d5f vvd D;

9b8 LPSolver(const vvd& A, const vd& b, const vd& c) :
f40 m(sz(b)), n(sz(c)), N(n+1), B(m), D(m+2, vd(n+2)) {
27d rep(i,0,m) rep(j,0,n) D[i][j] = A[i][j];
f03 rep(i,0,m) { B[i] = n+i; D[i][n] = -1; D[i][n+1] = b[i]; }
59d rep(j,0,n) { N[j] = j; D[m][j] = -c[j]; }
24a N[n] = -1; D[m+1][n] = 1;
6ff }

333 void pivot(int r, int s) {
3cd T *a = D[r].data(), inv = 1 / a[s];
12b rep(i,0,m+2) if (i != r && abs(D[i][s]) > eps) {
449 T *b = D[i].data(), inv2 = b[s] * inv;
e07 rep(j,0,n+2) b[j] -= a[j] * inv2;
e78 b[s] = a[s] * inv2;
ca4 }
485 rep(j,0,n+2) if (j != s) D[r][j] *= inv;
3b7 rep(i,0,m+2) if (i != r) D[i][s] *= -inv;
dbd D[r][s] = inv;
c97 swap(B[r], N[s]);
9cd }

24e bool simplex(int phase) {
8b8 int x = m + phase - 1;
1de for (;;) {
7a6 int s = -1;
aea rep(j,0,n+1) if (N[j] != -phase) ltj(D[x]);
4dc if (D[x][s] >= -eps) return true;
56d int r = -1;
670 rep(i,0,m) {
776 if (D[i][s] <= eps) continue;
c95 if (r == -1 || MP(D[i][n+1] / D[i][s], B[i]) < MP(D[r][n+1] / D[r][s], B[r])) r = i
133 }
468 if (r == -1) return false;
fbf pivot(r, s);
dba solve(vd &x);
7d8 }
f15 }

859 T solve(vd &x) {
898 int r = 0;
435 rep(i,1,m) if (D[i][n+1] < D[r][n+1]) r = i;
32d if (D[r][n+1] < -eps) {
f65 pivot(r, n);
fda if (!simplex(2) || D[m+1][n+1] < -eps) return -inf;
939 rep(i,0,m) if (B[i] == -1) {
37f int s = 0;
rep(j,1,n+1) ltj(D[i]);
b98 pivot(i, s);
683 }
b65 }
203 bool ok = simplex(1); x = vd(n);
972 rep(i,0,m) if (B[i] < n) x[B[i]] = D[i][n+1];

```

```
d3a return ok ? D[m][n+1] : inf;
396 }
c57 }
```

4.3 Matrices

Determinant.h
Description: Calculates determinant of a matrix. Destroys the matrix.
Time: $\mathcal{O}(N^3)$

```
e36 double det(vector<vector<double>>& a) {
70e int n = sz(a); double res = 1;
fea rep(i, 0, n) {
281 int b = i;
b0b rep(j, i+1, n) if (fabs(a[j][i]) > fabs(a[b][i])) b = j;
311 if (i != b) swap(a[i], a[b]), res *= -1;
9b1 res *= a[i][i];
d5c if (res == 0) return 0;
3e3 rep(j, i+1, n) {
f15 double v = a[j][i] / a[i][i];
353 if (v != 0) rep(k, i+1, n) a[j][k] -= v * a[i][k];
4ec }
ee1 }
b50 return res;
bd5 }
```

IntDeterminant.h

Description: Calculates determinant using modular arithmetics. Modulos can also be removed to get a pure-integer version.
Time: $\mathcal{O}(N^3)$

```
301 const ll mod = 12345;
38e ll det(vector<vector<ll>>& a) {
da9 int n = sz(a); ll ans = 1;
fea rep(i, 0, n) {
3e3 rep(j, i+1, n) {
f36 while (a[j][i] != 0) { // gcd step
479 ll t = a[i][i] / a[j][i];
b87 if (t) rep(k, i, n)
e5b a[i][k] = (a[i][k] - a[j][k] * t) % mod;
332 swap(a[i], a[j]);
17c ans *= -1;
e81 }
30d }
a97 ans = ans * a[i][i] % mod;
f4e if (!ans) return 0;
f39 }
d38 return (ans + mod) % mod;
5e8 }
```

SolveLinear.h

Description: If inv = 1, finds the inverse of the matrix eq and returns it as a flat vector
Time: $\mathcal{O}(\min(n, m) nm)$

```
320 struct Gauss {
d6d const double eps = 1e-9;
93d vector<vector<double>> eq;
754 void addEquation(const vector<double>& e) {
503 eq.push_back(e);
04f pair<int, vector<double>> solve(int inv=0) {
214 int n = sz(eq), m = sz(eq[0]) - 1 + inv;
f9c if(inv) {
d33 rep(i, 0, n) eq[i].resize(2*n), eq[i][n+i] = 1;
2e2 }
3cb vector<int> where(m, -1);
a73 for (int col = 0, row = 0; col < m && row < n; col++) {
f05 int sel = row;
53c rep(i, row, n) {
```

```
664 if (abs(eq[i][col]) > abs(eq[sel][col])) sel = i;
e04 }
68b if (abs(eq[sel][col]) < eps) continue;
3ad rep(i, col, sz(eq[0])) swap(eq[sel][i], eq[row][i]);
2c3 where[col] = row;
dff rep(i, 0, n) if (i != row) {
184 double c = eq[i][col] / eq[row][col];
7f1 rep(j, col, sz(eq[0])) eq[i][j] -= eq[row][j] * c;
17d ++row;
4ef }
9b8 if(inv) {
f9c vector<double> res;
208 rep(i, 0, n) {
420 if (where[i] == -1) return {0, {}}; // Singular
3af rep(j, n, 2*n)
f89 res.push_back(eq[where[i]][j] / eq[where[i]][i]);
d81 }
3b1 return {1, res};
700 }

233 vector<double> ans(m, 0);
rep(i, 0, m) {
c19 if (where[i] != -1)
02c ans[i] = eq[where[i]][m] / eq[where[i]][i];
5bb }
fea rep(i, 0, n) {
68c double sum = 0;
5f8 rep(j, 0, m) {
f48 sum = sum + ans[j] * eq[i][j];
fa6 }
3c8 if (abs(sum - eq[i][m]) > eps) return {0, {}};
bf2 }
260 rep(i, 0, m) if (where[i] == -1) return {2, ans};
d4a return {1, ans};
a95 }
2c1 };

SolveLinearBinary.h
Time:  $\mathcal{O}\left(\frac{\min(n, m) nm}{64}\right)$ 
```

```
28c946, 32 lines
e81 pair<int, bitset<M>> gauss(vector<bitset<M>> eq) {
579 int n = eq.size(), m = M - 1;
3cb vector<int> where(m, -1);
a73 for (int col = 0, row = 0; col < m && row < n; col++) {
dbb rep(i, row, n)
926 if (eq[i][col]) {
c35 swap(eq[i], eq[row]);
c2b break;
177 }
f4f if (!eq[row][col]) continue;
2c3 where[col] = row;

fea rep(i, 0, n) {
b60 if (i != row && eq[i][col]) eq[i] ^= eq[row];
}
4ef ++row;
c74 }
7eb bitset<M> ans;
670 rep(i, 0, m) {
713 if (where[i] != -1) ans[i] = eq[where[i]][m];
691 }
fea rep(i, 0, n) {
e5c int sum = (ans & eq[i]).count();
sum %= 2;
53f if (sum != eq[i][m]) return pair(0, bitset<M>());
36a }
29e }
670 }

XorGauss.h
5a1957, 30 lines
b94 struct XorGauss {
060 int N;
471 vector<ll> basis, who, mask;
47b XorGauss(int N) : N(N), basis(N), who(N), mask(N) {}
// if(ans & (1ll << j)) who[j] was used to form x
221 bool belong(ll x) {
04b ll ans = 0;
042 for (int i=N-1; i>=0; i--) {
e13 if ((x ^ basis[i]) < x) {
4ec ans ^= mask[i];
6b0 x ^= basis[i];
254 }
2ad }
069 return (x == 0);
c26 }
397 void add(ll v, int idx) {
a4d ll msk = 0;
042 for (int i = N - 1; i >= 0; i--) {
80f if (! (v & (1ll << i))) continue;
bf3 if (basis[i] == 0) {
1c7 basis[i] = v, who[i] = idx;
940 mask[i] = (msk | (1ll << i));
505 return;
bc8 }
00e msk ^= mask[i];
647 v ^= basis[i];
25b }
fcc }
5a1 };
```

4.4 Fourier transforms

FastFourierTransform.h

Description: fft(a) computes $\hat{f}(k) = \sum_x a[x] \exp(2\pi i \cdot kx/N)$ for all k . N must be a power of 2. Useful for convolution: conv(a, b) = c, where $c[x] = \sum a[i]b[-i]$. For convolution of complex numbers or more than two vectors: FFT, multiply pointwise, divide by n, reverse(start+1, end), FFT back. Rounding is safe if $(\sum a_i^2 + \sum b_i^2) \log_2 N < 9 \cdot 10^{14}$ (in practice 10^{16} ; higher for random inputs). Otherwise, use NTT/FFTMod.

Time: $\mathcal{O}(N \log N)$ with $N = |A| + |B|$ ($\sim 1s$ for $N = 2^{22}$)

```
773fed, 44 lines
bcc typedef complex<double> C;

7c0 void fft(vector<C>& a) {
a5b int n = a.size(), L = 31 - __builtin_clz(n);
f82 static vector<complex<long double>> R(2, 1); // 10%
faster if double
991 static vector<C> rt(2, 1);
ad8 for (static int k = 2; k < n; k *= 2) {
9d9 R.resize(n);
335 rt.resize(n);
411 auto x = polar(1.0L, acos(-1.0L) / k);
cdb rep(i, k, 2*k) rt[i] = R[i] = i&1 ? R[i/2] * x : R[i/2];
a8a }
e66 vector<ll> rev(n);
dcb rep(i, 0, n) rev[i] = (rev[i / 2] | (i & 1) << L) / 2;
47b rep(i, 0, n) if (i < rev[i]) swap(a[i], a[rev[i]]);

d3f for (int k = 1; k < n; k *= 2) {
cda for (int i = 0; i < n; i += 2 * k) {
0c2 for (int j = 0; j < k; j++) {
30c auto x = (double*)&rt[j + k];
ebe auto y = (double*)&a[i + j + k];
}}
```

```

15c C z(x[0]*y[0] - x[1]*y[1], x[0]*y[1] + x[1]*y[0]);
20a a[i + j + k] = a[i + j] - z;
1b0 a[i + j] += z;
b5b }
1fe }
fa0 }
b33 }

ccc vector<ll> conv(const vector<ll>& a, const vector<ll>& b) {
f88  if (a.empty() || b.empty()) return {};
920  vector<ll> res(sz(a) + sz(b) - 1);
441  int L = 32 - __builtin_clz(sz(res)), n = 1 << L;
060  vector<C> in(n), out(n);
b1a  copy(all(a), in.begin());
fef  rep(i, 0, sz(b)) in[i].imag(b[i]);
21a  fft(in);
6fb  for (C& x : in) x *= x;
4d7  rep(i, 0, n) out[i] = in[-i & (n - 1)] - conj(in[i]);
3d7  fft(out);
aa3  rep(i, 0, sz(res)) res[i] = round(imag(out[i]) / (4 * n));
b50  return res;
7f4 }

```

FastFourierTransformMod.h

Description: Higher precision FFT, can be used for convolutions modulo arbitrary integers as long as $N \log_2 N \cdot \text{mod} < 8.6 \cdot 10^{14}$ (in practice 10^{16} or higher). Inputs must be in $[0, \text{mod}]$.

Time: $\mathcal{O}(N \log N)$, where $N = |A| + |B|$ (twice as slow as NTT or FFT)

"FastFourierTransform.h" b82773, 23 lines

```

192  typedef vector<ll> vl;
3fe  template<int M> vl convMod(const vl &a, const vl &b) {
f88  if (a.empty() || b.empty()) return {};
19d  vl res(sz(a) + sz(b) - 1);
a6f  int B=32-__builtin_clz(sz(res)), n=1<<B,cut=int(sqrt(M));
3dd  vector<C> L(n), R(n), outs(n), outl(n);
ald  rep(i, 0, sz(a)) L[i] = C((int)a[i] / cut, (int)a[i] % cut);
97d  rep(i, 0, sz(b)) R[i] = C((int)b[i] / cut, (int)b[i] % cut);
5d5  fft(L), fft(R);
fea  rep(i, 0, n) {
39d int j = -i & (n - 1);
65e outl[j] = (L[i] + conj(L[j])) * R[i] / (2.0 * n);
91a outs[j] = (L[i] - conj(L[j])) * R[i] / (2.0 * n) / li;
cb3  }
d08  fft(outl), fft(outs);
35e  rep(i, 0, sz(res)) {
351 ll av = ll(real(outl[i])+.5), cv = ll(imag(outs[i])+.5);
988 ll bv = ll(imag(outl[i])+.5) + ll(real(outs[i])+.5);
6a3 res[i] = ((av % M * cut + bv) % M * cut + cv) % M;
58f  }
b50  return res;
c1f }

```

NumberTheoreticTransform.h

Description: nt(a) computes $\hat{f}(k) = \sum_x a[x]g^{xk}$ for all k , where $g = \text{root}^{(mod-1)/N}$. N must be a power of 2. Useful for convolution modulo specific nice primes of the form $2^a + 1$, where the convolution result has size at most 2^a . For arbitrary modulo, see FFTMod. $\text{conv}(a, b) = c$, where $c[x] = \sum a[i]b[x-i]$. For manual convolution: NTT the inputs, multiply pointwise, divide by n, reverse(start+1, end), NTT back. Inputs must be in $[0, \text{mod}]$.

Time: $\mathcal{O}(N \log N)$

84c11e, 34 lines

```

376  const int mod = 998244353, root = 62;
192  typedef vector<ll> vl;
8ec  void nt(vl &a) {
6ae  int n = sz(a), L = 31 - __builtin_clz(n);
7c9  static vl rt(2, 1);
8ee  for (static int k = 2, s = 2; k < n; k *= 2, s++) {

```

```

335  rt.resize(n);
d43  ll z[] = {1, modpow(root, mod >> s)};
8e7  rep(i, k, 2*k) rt[i] = rt[i / 2] * z[i & 1] % mod;
f39  }
808  vector<int> rev(n);
dcb  rep(i, 0, n) rev[i] = (rev[i / 2] | (i & 1) << L) / 2;
47b  rep(i, 0, n) if (i < rev[i]) swap(a[i], a[rev[i]]);
657  for (int k = 1; k < n; k *= 2)
2cb  for (int i = 0; i < n; i += 2 * k) rep(j, 0, k) {
86e ll z = rt[j+k] * a[i+j+k] % mod, &ai = a[i+j];
598 a[i + j + k] = ai - z + (z > ai ? mod : 0);
589 ai += (ai + z >= mod ? z - mod : z);
9a8  }
de9  }
08f  vl conv(const vl &a, const vl &b) {
f88  if (a.empty() || b.empty()) return {};
f51  int s = sz(a) + sz(b) - 1, B = 32 - __builtin_clz(s),
570  n = 1 << B;
9ef  int inv = modpow(n, mod - 2);
e4c  vl L(a), R(b), out(n);
6b4  L.resize(n), R.resize(n);
d9e  ntt(L), ntt(R);
dfc  rep(i, 0, n)
0db  out[-i & (n - 1)] = (ll)L[i] * R[i] % mod * inv % mod;
ec9  ntt(out);
c20  return {out.begin(), out.begin() + s};
387  }

```

FWHT.h

Description: Transform to a basis with fast convolutions of the form $c[z] = \sum_{z=x \oplus y} a[x] \cdot b[y]$, where \oplus is one of AND, OR, XOR. The size of a must be a power of two.

Time: $\mathcal{O}(N \log N)$

```

5ad  void FST(vector<ll>& a, bool inv) {
a9d  for (int n = sz(a), step = 1; step < n; step *= 2) {
5bd  for (int i = 0; i < n; i += 2 * step) {
4ee  for (int j = i; j < i + step; j++) {
2fe ll& u = a[j], &v = a[j + step];
c6f tie(u, v) =
2d3 inv ? pair(v - u, u) : pair(v, u + v); // AND
aba inv ? pair(v, u - v) : pair(u + v, u); // OR
a5a pair(u + v, u - v); // XOR
0b4  }
fb4  }
cd3  }
c9b  if(inv) for(ll& x : a) x /= sz(a); // XOR only
075  }
eb2  vector<ll> conv(vector<ll> a, vector<ll> b) {
595  FST(a, 0); FST(b, 0);
2dd  for (int i = 0; i < sz(a); i++) a[i] *= b[i];
062  FST(a, 1); return a;
7bf  }

```

Number theory (5)

5.1 Modular arithmetic

ModInverse.h

Description: Pre-computation of modular inverses. Assumes $\text{LIM} \leq \text{mod}$ and that mod is a prime.

```

c375f5, 5 lines
88a  const ll mod = 1000000007, LIM = 200000;
0f2  inv[1] = 1;
379  for(int i=2; i<LIM; i++)
86c inv[i] = mod - (mod / i) * inv[mod % i] % mod;

```

ModMulLL.h

Description: Calculate $a \cdot b \bmod c$ (or $a^b \bmod c$) for $0 \leq a, b \leq c \leq 7.2 \cdot 10^{18}$.
Time: $\mathcal{O}(1)$ for modmul, $\mathcal{O}(\log b)$ for modpow

b8bd8f, 12 lines

```

f4c  typedef unsigned long long ull;
f85  ull modmul(ull a, ull b, ull M) {
2dd  ll ret = a * b - M * ull(1.L / M * a * b);
964  return ret + M * (ret < 0) - M * (ret >= (11.M));
e93  }
4f6  ull modpow(ull b, ull e, ull mod) {
cla  ull ans = 1;
a18  for (; e; b = modmul(b, b, mod), e /= 2)
9e8 if (e & 1) ans = modmul(ans, b, mod);
ba7  return ans;
100  }

```

ModPow.h

b83e45, 9 lines

```

e2e  const ll mod = 1000000007; // faster if const
9d8  ll modpow(ll b, ll e) {
d54  ll ans = 1;
36e  for (; e; b = b * b % mod, e /= 2)
b46  if (e & 1) ans = ans * b % mod;
ba7  return ans;
d1e  }

```

ModSqrt.h

Description: Tonelli-Shanks algorithm for modular square roots. Finds x s.t. $x^2 = a \pmod p$ ($-x$ gives the other solution).

Time: $\mathcal{O}(\log^2 p)$ worst case, $\mathcal{O}(\log p)$ for most p

"ModPow.h" 19a793, 25 lines

```

a77  ll sqrt(ll a, ll p) {
5de  a %= p; if (a < 0) a += p;
b47  if (a == 0) return 0;
5c6  assert(modpow(a, (p-1)/2, p) == 1); // else no solution
a75  if (p % 4 == 3) return modpow(a, (p+1)/4, p);
// a^(n+3)/8 or 2^(n+3)/8 * 2^(n-1)/4 works if p % 8 == 5
b94  ll s = p - 1, m = 2;
ee5  int r = 0, m;
084  while (s % 2 == 0)
082 ++r, s /= 2;
eaa  while (modpow(n, (p - 1) / 2, p) != p - 1) ++n;
0c3  ll x = modpow(a, (s + 1) / 2, p);
b74  ll b = modpow(a, s, p), g = modpow(n, s, p);
1af  for (;;) r = m {
4fd  ll t = b;
713  for (m = 0; m < r && t != 1; ++m)
c58  t = t * t % p;
ae0  if (m == 0) return x;
20e  ll gs = modpow(g, lll << (r - m - 1), p);
fba  g = gs * gs % p;
4fb  x = x * gs % p;
c5c  b = b * g % p;
e3a  }
19a  }

```

DiscreteLog.h

Description: Returns the smallest x such that $a^x \bmod m = b \bmod m$. If no such x exists, returns -1 .

Time: $\mathcal{O}(\sqrt{m}) * \log(\sqrt{m})$

2f126b, 32 lines

```

758  int solve(int a, int b, int m) {
a6e  a %= m, b %= m;
ec4  if (a == b) return (b ? -1 : 1);
// caso gcd(a, m) > 1
6af  int k = 1, add = 0, g;
553  while ((g = gcd(a, m)) > 1) {
d90  if (b == k) return add;

```

```

642 if (b % g) return -1;
92a b /= g, m /= g, ++add;
803 k = (k * 111 * a / g) % m;
8a0 }

16c int sq = sqrt(m) + 1;
b51 int big = 1;
4e1 for (int i = 0; i < sq; i++) big = (111 * big * a) % m
;

053 vector<pii> vals;
3c2 for (int q = 0, cur = b; q <= sq; q++) {
b53 vals.push_back({cur, q});
b50 cur = (111 * cur * a) % m;
837 }
62b sort(all(vals));
90c for (int p = 1, cur = k; p <= sq; p++) {
5d3 cur = (111 * cur * big) % m;
958 auto it = lower_bound(all(vals), pair(cur, INF));
721 if (it != vals.begin() && (--it)->first == cur) {
a30 return sq * p - it->second + add;
6fe }
f22 }
daa return -1;
2f1 }

```

DiscreteRoot.h

Description: Returns x such that $x^k \bmod m = a \bmod m$. If no such x exists, returns -1 .

Time: $\mathcal{O}(\sqrt{m}) * \log(\sqrt{m})$

"PrimitiveRoot.h", "DiscreteLog.h" 1d582e, 11 lines

// Discrete Root

```

27c 11 discreteRoot(11 k, 11 a, 11 m) {
738 11 g = primitiveRoot(m);
58b 11 y = discreteLog(fexp(g, k, m), a, m);
f31 if (y == -1) return y;
a58 return fexp(g, y, m);
1d5 }

```

5.2 Primality

MillerRabin.h

Description: Deterministic Miller-Rabin primality test. Guaranteed to work for numbers up to $7 \cdot 10^{18}$; for larger numbers, use Python and extend A randomly.

Time: 7 times the complexity of $a^b \bmod c$.

"ModMullL.h" 66fe73, 13 lines

```

da4 bool isPrime(ull n) {
c16 if (n < 2 || n % 6 % 4 != 1) return (n | 1) == 3;
062 ull A[] = {2, 325, 9375, 28178, 450775, 9780504, 17952650
22};
ae0 ull s = __builtin_ctzll(n-1), d = n >> s;
e80 for (ull a : A) { // count trailing zeroes
6b4 ull p = modpow(a % n, d, n), i = s;
274 while (p != 1 && p != n - 1 && a % n && i--)
c77 p = modmul(p, p, n);
e28 if (p != n - 1 && i != s) return 0;
edf }
6a5 return 1;
66f }

```

Factor.h

Description: Pollard-rho randomized factorization algorithm. Returns prime factors of a number, in arbitrary order (e.g. 2299 -> {11, 19, 11}).

Time: $\mathcal{O}(n^{1/4})$, less for numbers with small factors.

"ModMullL.h", "MillerRabin.h" da0c7c, 19 lines

```

222 ull x = 0, y = 0, t = 30, prd = 2, i = 1, q;
5f5 auto f = [&](ull x) { return modmul(x, x, n) + i; };
f51 while (t++ % 40 || gcd(prd, n) == 1) {
be9 if (x == y) x = ++i, y = f(x);
70f if ((q = modmul(prd, max(x,y) - min(x,y), n))) prd = q;
b78 x = f(x), y = f(f(y));
b8f }
002 return gcd(prd, n);
d1b }
591 vector<ull> factor(ull n) {
1b9 if (n == 1) return {};
6b5 if (isPrime(n)) return {n};
bc6 ull x = pollard(n);
52a auto l = factor(x), r = factor(n / x);
7af l.insert(l.end(), all(r));
792 return l;
d54 }

```

PrimitiveRoot.h

18a01e, 15 lines

```

//is n primitive root of p ?
ad0 bool test(11 x, 11 p) {
a56 11 m = p - 1;
845 for (11 i = 2; i * i <= m; ++i) if (!(m % i)) {
e64 if (modpow(x, i, p) == 1) return false;
599 if (modpow(x, m / i, p) == 1) return false;
53a }
8a6 return true;
c4e }
//find the smallest primitive root for p
220 11 search(11 p) {
1bf for (11 i = 2; i < p; i++) if (test(i, p)) return i;
daa return -1;
a3c }

```

5.3 Divisibility

Euclid.h

Description: Find x, y such that $Ax + By = \gcd(A, B)$. If $\gcd(A, B) = 1$, then $x = A^{-1} \pmod{B}$ and $y = B^{-1} \pmod{A}$.

Time: $\mathcal{O}(\log)$

33ba8f, 6 lines

```

c22 11 euclid(11 a, 11 b, 11 &x, 11 &y) {
1ee if (!b) return x = 1, y = 0, a;
e3d 11 d = euclid(b, a % b, y, x);
0a4 return y -= a/b * x, d;
33b }

```

CRT.h

bala4a, 25 lines

```

bc9 11 modinverse(11 a, 11 b, 11 s0 = 1, 11 s1 = 0) {
a76 return !b ? s0 : modinverse(b, a % b, s1, s0 - s1 * (a / b));
22);

d8b 11 mul(11 a, 11 b, 11 m) {
a6f return (((__int128_t)a*b)%m + m)%m;
0bc }

28d struct Equation {
4c5 11 mod, ans;
08f bool valid;
145 Equation(11 a, 11 m) { mod = m, ans = a, valid = true; }
0fc Equation() { valid = false; }
4d3 Equation(Equation a, Equation b) {
515 valid = false;
1a0 if (!a.valid || !b.valid) return;
85c 11 g = gcd(a.mod, b.mod);
44d if ((a.ans - b.ans) % g != 0) return;
af0 valid = true;
mod = a.mod * (b.mod / g);
b98

```

```

81a 11 x = mul(a.mod, modinverse(a.mod, b.mod), mod);
38a ans = a.ans + mul(x, (b.ans - a.ans) / g, mod);
c4c ans = (ans % mod + mod) % mod;
6f5 }
f48 }

```

DivisionTrick.h

02aebb, 15 lines

```

7f1 void floor_ranges(int n) {
79c for (int l = 1, r; l <= n; l = r + 1) {
746 r = n / (n / l);
77f // floor(n/y) has the same value for y in [l..r]
5bf }
eee }
678 void ceil_ranges(int n) {
79c for (int l = 1, r; l <= n; l = r + 1) {
d47 int x = (n + l - 1) / l;
374 if (x == 1) r = n;
21b else r = (n - 1) / (x - 1);
21b // ceil(n/y) has the same value for y in [l..r]
06c }
57c }

```

Phi.h

Description: Euler's ϕ function is defined as $\phi(n) := \#$ of positive integers $\leq n$ that are coprime with n . $\phi(1) = 1$, p prime $\Rightarrow \phi(p^k) = (p-1)p^{k-1}$, m, n coprime $\Rightarrow \phi(mn) = \phi(m)\phi(n)$. If $n = p_1^{k_1}p_2^{k_2}\dots p_r^{k_r}$ then $\phi(n) = (p_1 - 1)p_1^{k_1 - 1} \dots (p_r - 1)p_r^{k_r - 1}$. $\phi(n) = n \cdot \prod_{p|n} (1 - 1/p)$. $\sum_{d|n} \phi(d) = n$, $\sum_{1 \leq k \leq n, \gcd(k, n) = 1} k = n\phi(n)/2$, $n > 1$

Euler's thm: a, n coprime $\Rightarrow a^{\phi(n)} \equiv 1 \pmod{n}$.

Euler's thm (generalized): a, m arbitrary, $n \geq \log_2 m \Rightarrow a^n \equiv a^{\phi(m)+(n \bmod \phi(m))} \pmod{m}$.

e58bf0, 6 lines

```

d08 void calculatePhi() {
265 for(int i=0; i<LIM; i++) phi[i] = i&1 ? i : i/2;
c83 for (int i = 3; i < LIM; i += 2) if(phi[i] == i)
dc2 for (int j = i; j < LIM; j += i) phi[j] -= phi[j] / i;
e58 }

```

Combinatorial (6)

PartitionSolver.h

e50fb7, 61 lines

```

d38 template<const int N>
182 struct PartitionSolver {
4ce vector<vector<int>> part, to, from;
621 PartitionSolver() {
a9d vector<int> a;
1ed part.push_back(a);
77f gen(1, N, a);
796 sort(all(part));
ed4 to.assign(sz(part), vector<int>(N + 1, -1));
9a5 from = to;
ddd for (int i = 0; i < sz(part); i++) {
a93 int sum = 0;
87f auto arr = part[i];
bca for (auto x : arr) sum += x;
4fa to[i][0] = i;
615 from[i][0] = i;
afc for (int j = 1; j + sum <= N; j++) {
123 arr = part[i];
9d6 arr.push_back(j);
ceb sort(all(arr));
d02 to[i][j] = getIndex(arr);
942 from[to[i][j]][j] = i;
20d }
bef }
}

```

```

283 }
810 int size() const { return sz(part); }
9ee int getIndex(const vector<int>& arr) const {
168 return lower_bound(all(part), arr) - part.begin();
b49 int add(int id, int num) const { return to[id][num]; }
944 int rem(int id, int num) const { return from[id][num]; }
168 vector<int> getPartition(int id) const {
37b return part[id];
 }

1ba void gen(int i, int sum, vector<int>& a) {
a05 if (i > sum) { return; }
226 a.push_back(i);
1ed part.push_back(a);
278 gen(i, sum - i, a);
468 a.pop_back();
48f gen(i + 1, sum, a);
537 }
f4f }

// Number of partitions for all integers <= n
75c vector<ll> partitionNumber(int n) {
d9c vector<ll> ans(n + 1, 0);
82f ans[0] = 1;
78a for (int i = 1; i <= n; i++) {
87f for (int j = 1; j * (3 * j + 1) / 2 <= i; j++) {
b6b ll here = ans[i - j * (3 * j + 1) / 2];
c91 ans[i] = (ans[i] + (j & 1 ? here : -here));
 }
365 }
7c6 for (int j = 1; j * (3 * j - 1) / 2 <= i; j++) {
a1a ll here = ans[i - j * (3 * j - 1) / 2];
c91 ans[i] = (ans[i] + (j & 1 ? here : -here));
 }
162 }
4a3 }
ba7 return ans;
08b }

```

Graph (7)

7.1 Fundamentals

BellmanFord.h

Description: Calculates shortest paths from s in a graph that might have negative edge weights. Unreachable nodes get $\text{dist} = \text{inf}$; nodes reachable through negative-weight cycles get $\text{dist} = -\text{inf}$. Assumes $V^2 \max|w_i| < \sim 2^{63}$.

Time: $\mathcal{O}(VE)$

529834, 24 lines

```

f5e const ll inf = LLONG_MAX;
83a struct Ed { int a, b, w, s() { return a < b ? a : -a; } };
9ac struct Node { ll dist = inf; int prev = -1; };

6fc void bell(vector<Node>& nodes, vector<Ed>& eds, int s) {
97b nodes[s].dist = 0;
eb9 sort(all(eds), [](Ed a, Ed b) { return a.s() < b.s(); });

74e int lim = sz(nodes) / 2 + 2; // /3+100 with shuffled
vertices
c5a rep(i, 0, lim) for (Ed ed : eds) {
905 Node cur = nodes[ed.a], &dest = nodes[ed.b];
d7d if (abs(cur.dist) == inf) continue;
6ab ll d = cur.dist + ed.w;
6ec if (d < dest.dist) {
956 dest.prev = ed.a;
4c2 dest.dist = (i < lim-1 ? d : -inf);
452 }
75a }
ced rep(i, 0, lim) for (Ed e : eds) {
3ab if (nodes[e.a].dist == -inf)
 }

```

BellmanFord FloydWarshall Dinic LowerBoundFlow MinCost

```

5ff nodes[e.b].dist = -inf;
1d7 }
166 }

FloydWarshall.h
Description: Calculates all-pairs shortest path in a directed graph that might have negative edge weights. Input is an distance matrix  $m$ , where  $m[i][j] = \text{inf}$  if  $i$  and  $j$  are not adjacent. As output,  $m[i][j]$  is set to the shortest distance between  $i$  and  $j$ ,  $\text{inf}$  if no path, or  $-\text{inf}$  if the path goes through a negative-weight cycle.
Time:  $\mathcal{O}(N^3)$ 
531245, 13 lines

```

```

964 const ll inf = 1LL << 62;
914 void floydWarshall(vector<vector<ll>>& m) {
e9d int n = sz(m);
831 rep(i, 0, n) m[i][i] = min(m[i][i], 0LL);
99d rep(k, 0, n) rep(i, 0, n) rep(j, 0, n)
19b if (m[i][k] != inf && m[k][j] != inf) {
6e8 auto newDist = max(m[i][k] + m[k][j], -inf);
e89 m[i][j] = min(m[i][j], newDist);
 }
f38 rep(k, 0, n) if (m[k][k] < 0) rep(i, 0, n) rep(j, 0, n)
a69 if (m[i][k] != inf && m[k][j] != inf) m[i][j] = -inf;
ffd }
f12 }

```

7.2 Network flow and Matching

Dinic.h

Time: $-\mathcal{O}(\min(m \cdot \text{max_flow}, n^2 m))$.- For graphs with unit capacities: $\mathcal{O}(\min(m\sqrt{m}, mn^{2/3}))$.- If every vertex has in-degree 1 or out-degree 1: $\mathcal{O}(m\sqrt{n})$.- With capacity scaling: $\mathcal{O}(nm \log(\text{MAXCAP}))$ with high constant factor
892doo, 56 lines

```

14d struct Dinic {
61f const bool scaling = false;
206 int lim;
670 struct edge {
c63 int to, rev;
a14 ll cap, flow;
7f9 bool res;
6dd edge(int to_, ll cap_, int rev_, bool res_) :
a94 : to(to_), cap(cap_), rev(rev_), flow(0), res(res_) {}
477 };
 }

002 vector<vector<edge>> g;
216 vector<int> lev, beg;
a71 ll F;
63f Dinic(int n) : g(n), lev(n), beg(n), F(0) {}

0c5 void add(int a, int b, ll c, ll other = 0) {
de2 g[a].emplace_back(b, c, sz(g[b]), false);
fa5 g[b].emplace_back(a, other, sz(g[a])-1, true);
 }
14f bool bfs(int s, int t) {
e59 fill(all(lev), -1);
4e7 fill(all(beg), 0);
0a4 lev[s] = 0;
8b2 queue<int> q; q.push(s);
647 while (sz(q)) {
be1 int u = q.front(); q.pop();
bd9 for (auto& i : g[u]) {
dbc if (lev[i.to] != -1 || (i.flow == i.cap)) continue;
b4f if (scaling & i.cap - i.flow < lim) continue;
185 lev[i.to] = lev[u] + 1;
8ca q.push(i.to);
 }
 }
 return lev[t] != -1;
310 }

```

```

1dc ll dfs(int v, int s, ll f = INF) {
50b if (!f or v == s) return f;
84d for (int& i = beg[v]; i < sz(g[v]); i++) {
027 auto& e = g[v][i];
206 if (lev[e.to] != lev[v] + 1) continue;
a30 ll foi = dfs(e.to, s, min(f, e.cap - e.flow));
749 if (!foi) continue;
3c5 e.flow += foi, g[e.to][e.rev].flow -= foi;
45c return foi;
 }
e08 }
bb3 return 0;
 }
2b4 ll maxFlow(int s, int t) {
a86 for (lim = scaling ? (1<<30) : 1; lim; lim /= 2)
69c while (bfs(s, t)) while (ll ff = dfs(s, t)) F += ff;
4ff return F;
6c8 }
0fe bool inCut(int u) { return lev[u] != -1; }
892 }

```

LowerBoundFlow.h

Description: Calculates maximum flow with lower/upper bounds on edges. Returns -1 if no feasible flow exists. add(a, b, l, r) adds edge $a \rightarrow b$ where flow f must satisfy $l \leq f \leq r$. add(a, b, c) adds edge $a \rightarrow b$ with capacity c (implies $0 \leq f \leq c$). Same complexity as Dinic.

```

"dic.h"
0ca struct lb_max_flow : Dinic {
96f vector<ll> d;
be9 lb_max_flow(int n) : Dinic(n + 2), d(n, 0) {}
b12 void add(int a, int b, int l, int r) {
c97 d[a] -= 1;
f1b d[b] += 1;
cb6 Dinic::add(a, b, r - l);
 }
989 }
087 void add(int a, int b, int c) {
610 Dinic::add(a, b, c);
 }
330 bool has_circulation() {
ac0 int n = sz(d);
854 ll cost = 0;
fea rep(i, 0, n) {
c69 if (d[i] > 0) {
f56 cost += d[i];
4f6 Dinic::add(n, i, d[i]);
551 } else if (d[i] < 0) {
bd2 Dinic::add(i, n+1, -d[i]);
 }
bd9 }
a13 }
 }

9f2 return (Dinic::maxFlow(n, n+1) == cost);
cc6 }
7bd bool has_flow(int src, int snk) {
eda Dinic::add(snk, src, INF);
e40 return has_circulation();
 }
4aa }
4eb ll max_flow(int src, int snk) {
ee8 if (!has_flow(src, snk)) return -1;
99c Dinic::F = 0;
703 return Dinic::maxFlow(src, snk);
0bb }
756 }

```

MinCost.h

Description: Min-cost max-flow. If costs can be negative, call setpi before maxflow, but note that negative cost cycles are not supported. To obtain the actual flow, look at positive values only. If graph is a DAG pi can be calculated with DP instead of Bellman ford.

Time: $\mathcal{O}(FE \log(V))$ where F is max flow. $\mathcal{O}(VE)$ for setpi. 6f4fae, 95 lines

```

c4d #include <bits/extc++.h>
9f4 const ll INF = numeric_limits<ll>::max() / 4;
6f3 struct MCMF {
670 struct edge {
ede int from, to, rev;
e20 ll cap, cost, flow;
092 };
060 int N;
091 vector<vector<edge>> ed;
a83 vector<int> seen, vis;
0ec vector<ll> dist, pi;
c45 vector<edge*> par;
2cc MCMF(int N) : N(N), ed(N), seen(N), vis(N),
dc7 dist(N), pi(N), par(N) {}

6f3 void addEdge(int from, int to, ll cap, ll cost) {
ad8 if (from == to || cap == 0) return;
1af ed[from].push_back(edge{from,to,sz(ed[to]),cap,cost,0});
 });
700 ed[to].push_back(edge{to,from,sz(ed[from])-1,0,-cost,0});
dad }

975 void path(int s) {
7d4 fill(all(seen), 0);
04e fill(all(dist), INF);
a93 dist[s] = 0;
841 ll di;
937 __gnu_pbds::priority_queue<pair<ll, int>> q;
9fb vector<decltype(q)::point_iterator> its(N);
23b q.push({0, s});

14d while (!q.empty()) {
eda s = q.top().second; q.pop();
2af seen[s] = 1; di = dist[s] + pi[s];
6bd for (edge& e : ed[s]) {
d20 if (!seen[e.to]) {
f1f ll val = di - pi[e.to] + e.cost;
f3c if(e.cap - e.flow > 0 && val < dist[e.to]){
0c7 dist[e.to] = val;
fb6 par[e.to] = &e;
22d if (its[e.to] == q.end()) {
aac its[e.to] = q.push({-dist[e.to], e.to});
388 }
6f8 else q.modify(its[e.to], {-dist[e.to], e.to});
80b }
fce }
013 }
e16 }
faa for (int i = 0; i < N; i++) {
0ef pi[i] = min(pi[i] + dist[i], INF);
ded }
17b }

310 pair<ll, ll> maxflow(int s, int t) {
923 setpi(s, t);
3d3 ll totflow = 0, totcost = 0;
8dd while (path(s), seen[t]) {
535 ll fl = INF;
733 for (edge* x = par[t]; x; x = par[x->from]) {
8ed fl = min(fl, x->cap - x->flow);
ddf }
f9f totflow += fl;
733 for (edge* x = par[t]; x; x = par[x->from]) {
10b x->flow += fl;

```

```

e58 ed[x->to][x->rev].flow -= fl;
3bf }
219 }
faa for (int i = 0; i < N; i++) {
a18 for (edge& e : edit[i]) {
7a0 totcost += e.cost * e.flow;
774 }
a06 }
17e return { totflow, totcost / 2 };
411 }

// If some costs can be negative, call this before
// maxflow:
eda void setpi(int s, int t) {
3ef fill(all(pi), INF);
156 pi[s] = 0;
45c int it = N, ch = 1;
aa3 ll v;
5e8 while (ch-- && it--) {
faa for (int i = 0; i < N; i++) {
c9b if (pi[i] != INF)
fb0 for (edge& e : ed[i]) if (e.cap)
257 if((v= pi[i] + e.cost)< pi[e.to])
a43 pi[e.to] = v, ch = 1;
d0b }
250 }
38b assert(it >= 0); // negative cost cycle
545 }
f1d }

```

PushRelabel.h

Description: Push-relabel using the highest label selection rule and heuristic. Quite fast in practice. To obtain the actual flow, look at values only.

Time: $\mathcal{O}(V^2 \sqrt{E})$

```

49f struct PushRelabel {
e9b struct Edge {
548 int dest, back;
e00 ll f, c;
571 };
ed3 vector<vector<Edge>> g;
51c vector<ll> ec;
658 vector<Edge*> cur;
b08 vector<vector<int>> hs;
4d4 vector<int> H;
4e1 PushRelabel(int n) : g(n), ec(n), cur(n), hs(2*n),
b1c
50b void addEdge(int s, int t, ll cap, ll rcap=0) {
cc8 if (s == t) return;
g[s].push_back({t, sz(g[t]), 0, cap});
2aa g[t].push_back({s, sz(g[s])-1, 0, rcap});
817 }

359 void addFlow(Edge& e, ll f) {
759 Edge &back = g[e.dest][e.back];
f7e if (!ec[e.dest] && f) hs[H[e.dest]].push_back(e);
d2e e.f += f; e.c -= f; ec[e.dest] += f;
c47 back.f -= f; back.c += f; ec[back.dest] -= f;
340 }
0e0 ll calc(int s, int t) {
f00 int v = sz(g); H[s] = v; ec[t] = 1;
fbb vector<int> co(2*v); co[0] = v-1;
e20 for(int i=0; i<v; i++) cur[i] = g[i].data();
8c2 for (Edge& e : g[s]) addFlow(e, e.c);

604 for (int hi = 0;;) {
ae9 while (hs[hi].empty()) if (!hi--) return -ec[s];
c6f int u = hs[hi].back(); hs[hi].pop_back();

```

```

f12 blossom(x, v, a);
183 blossom(v, x, a);
405 }
ab5 }
9e2 }
bb3 return 0;
139  }

// Time halves if you start with (any) maximal
// matching.
fea  rep(i, 0, n) {
698 if (mate[i] == -1) bfs(i);
7b5  }
568  return mate;
21c  }

```

HopcroftKarp.h

Description: *ans* is the size of the max matching.
The match of *x* is *l[x]*
Usage: HopcroftKarp(|X|, |Y|, edges(x, y))

Time: $\mathcal{O}(\sqrt{V}E)$

HopcroftKarp WeightedMatching GlobalMinCut Bridges BridgeOnline**WeightedMatching.h**

Description: Given a weighted bipartite graph, matches every node on the left with a node on the right such that no nodes are in two matchings and the sum of the edge weights is minimal. Takes cost[N][M], where cost[i][j] = cost for L[i] to be matched with R[j] and returns (min cost, match), where L[i] is matched with R[match[i]]. Negate costs for max cost. Requires $N \leq M$.

Time: $\mathcal{O}(N^2M)$

4a75d2, 41 lines

```

d57  pair<ll, vector<int>> hunga(const vector<vector<ll>>& a) {
c04 if (a.empty()) return { 0, {} };
1a9 int n = sz(a) + 1, m = sz(a[0]) + 1;
fc8 vector<ll> u(n), v(m), p(m);
5bd vector<int> ans(n - 1);
6f5 for (int i = 1; i < n; i++) {
8c9 p[0] = i;
625 int j0 = 0;
91d vector<ll> dist(m, LLONG_MAX), pre(m, -1);
910 vector<bool> done(m + 1);
016 do {
172 done[j0] = true;
11  i0 = p[j0], j1 = -1, delta = LLONG_MAX;
b84 for (int j = 1; j < m; j++) {
10a if (!done[j]) {
103 ll cur = a[i0-1][j-1] - u[i0] - v[j];
ed6 if (cur < dist[j])
607 dist[j] = cur, pre[j] = j0;
29f if (dist[j] < delta)
172 delta = dist[j], j1 = j;
4ab }
103 }
bb2 for (int j = 0; j < m; j++) {
7a9 if (done[j])
3bc u[p[j]] += delta, v[j] -= delta;
202 else dist[j] -= delta;
11a assert(j1 != -1);
e73 j0 = j1;
6d4 } while (p[j0]);
ac1 while (j0) {
4b9 int j1 = pre[j0];
0c1 p[j0] = p[j1], j0 = j1;
f55 }
193 }
b84 for (int j = 1; j < m; j++) {
eb3 if (p[j]) ans[p[j] - 1] = j - 1;
c9a }
def return { -v[0], ans }; // min cost
4a7  }

```

GlobalMinCut.h

Description: Find a global minimum cut in an undirected graph, as represented by an adjacency matrix.

Time: $\mathcal{O}(V^3)$

8b0e19, 22 lines

```

192  pair<int, vi> globalMinCut(vector<vi> mat) {
afa  pair<int, vi> best = {INT_MAX, {}};
755  int n = sz(mat);
91d  vector<vi> co(n);
d0f  rep(i, 0, n) co[i] = {i};
488  rep(ph, 1, n) {
2e9 vi w = mat[0];
e44 size_t s = 0, t = 0;
694 rep(it, 0, n-ph) { // O(V^2) -> O(E log V) with prio.
queue
d6e w[t] = INT_MIN;
a5f s = t, t = max_element(all(w)) - w.begin();
d39 rep(i, 0, n) w[i] += mat[t][i];
ec9 }
3df best = min(best, {w[t] - mat[t][t], co[t]});
096 co[s].insert(co[s].end(), all(co[t]));

```

```

959 rep(i, 0, n) mat[s][i] += mat[t][i];
984 rep(i, 0, n) mat[i][s] = mat[s][i];
5dd mat[0][t] = INT_MIN;
ca0 }
f26 return best;
8b0  }

```

7.3 DFS algorithms**Bridges.h**

1fa56b, 24 lines

```

cd9  vector<int> g[ms];
9e4  int low[ms], tin[ms], vis[ms], t;
403  void dfs(int u = 0, int p = -1) {
b9c vis[u] = true;
b4a low[u] = tin[u] = t++;
7b9 for (auto v : g[u]) {
730 if (v == p) continue;
c84 if (vis[v]) {
34f low[u] = min(low[u], tin[v]);
728 }
4e6 else {
95e dfs(v, u);
ab6 low[u] = min(low[u], low[v]);
29f // if (low[v] >= tin[u] && p != -1), U is an
4b9 articulation point
975 if (low[v] > tin[u]) {
34f // edge from U to V is a bridge
4b8 children++;
862 }
677 }
822 // if(children > 1 && p == -1) root is an articulation
4a7 point
30c  }

```

BridgeOnline.h

Description: Maintains bridges and 2-edge-connected components (2-ECC) incrementally. ds[0] tracks Connected Components (CC). ds[1] tracks 2-ECCs. Nodes *u*, *v* are in the same 2-ECC iff dsfind(u, 1) == dsfind(v, 1). *g* stores the spanning forest edges (edges that were bridges when added). An edge *(u, v) ∈ g* is a current bridge iff dsfind(u, 1) != dsfind(v, 1). bridges tracks the total count of active bridges. Use init() before starting.

Time: Amortized $\mathcal{O}(\log N)$

ef24c8, 75 lines

```

4dd  int bridges;
801  int ds[2][ms], sz[2][ms];
87b  int h[ms], pai[ms], old[ms];
cd9  vector<int> g[ms];

ca2  void init() {
786 bridges = 0;
f0d rep(i, 0, ms) {
a4e g[i].clear(), h[i] = 0;
606 ds[0][i] = ds[1][i] = i;
8f3 sz[0][i] = sz[1][i] = 1;
4a6 }
c1e  }

243  int dsfind(int j, int i) {
7fa if (j == ds[i][j]) return ds[i][j];
db7 return ds[i][j] = dsfind(ds[i][j], i);
4a4  }

b55  void dfs(int u, int p, int l) {
40d h[u] = l;
49e pai[u] = p;
a32 old[u] = dsfind(u, 1);
4d5 for (int v : g[u]) {

```

```

730 if (v == p) continue;
0c5 dfs(v, u, l + 1);
11d }
f2e }

94c void updateNodes(int u, int p) {
840 if (old[u] == old[p]) {
dc4 ds[1][u] = ds[1][p];
574 }
e79 else ds[1][u] = u;
4d5 for (int v : g[u]) {
730 if (v == p) continue;
01c updateNodes(v, u);
42a }
329 }

814 void mergeTrees(int a, int b) {
cbf bridges++;
5cb int iniA = a, iniB = b;
19d a = dsfind(a, 0), b = dsfind(b, 0);
834 if (sz[0][a] < sz[0][b]) swap(a, b), swap(iniA, iniB);
e14 dfs(iniB, iniA, h[iniA] + 1);
376 old[iniA] = -1;
ee0 updateNodes(iniB, iniA);
86b ds[0][b] = a;
013 sz[0][a] += sz[0][b];
c9a }

416 void removeBridges(int a, int b) {
532 a = dsfind(a, 1), b = dsfind(b, 1);
984 while (a != b) {
e7a bridges--;
54b if (h[a] < h[b]) swap(a, b);
// ponte entre (a, pai[a]) deixou de existir
9f6 ds[1][a] = dsfind(pai[a], 1);
e40 a = ds[1][a];
cda }
a78 }

02b void addEdge(int a, int b) {
7b9 if (dsfind(a, 0) == dsfind(b, 0)) {
69d removeBridges(a, b);
221 }
4e6 else {
// nova ponte entre (a, b)
025 g[a].push_back(b);
3e9 g[b].push_back(a);
f8e mergeTrees(a, b);
447 }
e57 }

```

BlockCutTree.h

Description: Constructs the Block-Cut Tree, which is a bipartite graph with blocks (maximal 2-vertex-connected components) on one side and articulation points on the other. Works for disconnected graphs. Tree size is $\leq 2N$. Be careful with self loops and multi edges. art[i]: number of new components created by removing i (AP if ≥ 1). blocks[i], edgblocks[i]: vertices/edges of block i . tree[i]: the tree node index corresponding to block i . pos[i]: the tree node index corresponding to vertex i .

Time: $\mathcal{O}(N + M)$

e55ab0, 66 lines

```

d10 struct block_cut_tree {
d8e vector<vector<int>> g, blocks, tree;
43b vector<vector<pair<int, int>>> edgblocks;
4ce stack<int> s;
6c0 stack<pair<int, int>> s2;
2bb vector<int> id, art, pos;
763 block_cut_tree(vector<vector<int>> g_) : g(g_) {

```

BlockCutTree DominatorTree EulerPath

```

625 int n = sz(g);
37a id.resize(n, -1), art.resize(n), pos.resize(n);
6f2 build();
246 }

df6 int dfs(int i, int& t, int p = -1) {
cf0 int lo = id[i] = t++;
18e s.push(i);

827 if (p != -1) s2.emplace(i, p);
43f for (int j : g[i])
6bf if (j != p and id[j] != -1) s2.emplace(i, j);

cac for (int j : g[i]) if (j != p) {
9a3 if (id[j] == -1) {
121 int val = dfs(j, t, i);
0c3 lo = min(lo, val);

588 if (val >= id[i]) {
66a art[i]++;
483 blocks.emplace_back(1, i);
110 while (blocks.back().back() != j)
138 blocks.back().push_back(s.top()), s.pop();

128 edgblocks.emplace_back(1, s2.top()), s2.pop();
904 while (edgblocks.back().back() != pii(j, i))
bce edgblocks.back().push_back(s2.top()), s2.pop();
041 }
38c }
328 else lo = min(lo, id[j]);
5b6 }
924 if (p == -1) {
2db if (art[i]) art[i]--;
4e6 else{
483 blocks.emplace_back(1, i);
433 edgblocks.emplace_back();
333 }
384 }
253 return lo;
6d7 }

0a8 void build() {
6bb int t = 0;
c80 rep(i, 0, sz(g)) if(id[i] == -1) dfs(i, t, -1);
de0 tree.resize(sz(blocks));
008 rep(i, 0, sz(g)) if (art[i])
b9a pos[i] = sz(tree), tree.emplace_back();
05c rep(i, 0, sz(blocks)) for (int j : blocks[i]) {
403 if (!art[j]) pos[j] = i;
4e6 else{
49d tree[i].push_back(pos[j]);
9a7 tree[pos[j]].push_back(i);
01e }
27c }
5a7 }
e55 };

```

DominatorTree.h

Description: Builds the Dominator Tree of a directed graph rooted at root . Node u dominates v if every path from root to v passes through u . The immediate dominator of v is the unique dominator closest to v (excluding v). Returns a vector par where $\text{par}[u]$ is the parent of u in the tree. Roots and unreachable nodes satisfy $\text{par}[u] = u$.

Time: $\mathcal{O}(M \log N)$

```

8c4613, 55 lines

7f3 vector<int> arr, par, rev, sdom, dom, ds, lbl;
226 dominator_tree(int n) : n(n), t(0), g(n), rg(n), bucket(n),
7a1 arr(n,-1), par(n), rev(n), sdom(n), dom(n), ds(n), lbl(n) {}

c2b void add_edge(int u, int v) { g[u].push_back(v); }

315 void dfs(int u) {
12e arr[u] = t;
64f rev[t] = u;
bad lbl[t] = sdom[t] = ds[t] = t;
c82 t++;
6f1 for (int w : g[u]) {
0c2 if (arr[w] == -1) {
8c6 dfs(w);
81a par[arr[w]] = arr[u];
869 }
f8e rg[arr[w]].push_back(arr[u]);
93a }
b04 }
792 int find(int u, int x=0) {
9fe if (u == ds[u]) return x ? -1 : u;
41f int v = find(ds[u], x+1);
388 if (v < 0) return u;
b30 if(sdom[lbl[ds[u]]] < sdom[lbl[u]]) lbl[u]=lbl[ds[u]];
300 ds[u] = v;
784 return x ? v : lbl[u];
a59 }

46f vector<int> run(int root) {
14e dfs(root);
b81 iota(all(dom), 0);
da8 for (int i=t-1; i>=0; i--) {
76c for(int w : rg[i]) sdom[i] = min(sdom[i], sdom[find(w)]);
}
c94 if (i) bucket[sdom[i]].push_back(i);
3b2 for (int w : bucket[i]) {
46a int v = find(w);
ae4 if (sdm[v] == sdm[w]) dom[w] = sdm[w];
41c else dom[w] = v;
1e6 }
fd8 if (i > 1) ds[i] = par[i];
b9e }
e8f rep(i, 1, t) {
7d7 if (dom[i] != sdom[i]) dom[i] = dom[dom[i]];
32d }
af8 vector<int> par(n);
2c2 iota(all(par), 0);
533 rep(i, 0, t) par[rev[i]] = rev[dom[i]];
148 return par;
900 }
8c4 };

```

EulerPath.h

Description: Receives as input graph(node, edge index), number of edges and source. Returns list of node, index of edge he came from, if path/circuit does not exists returns empty list.

a3ed13, 27 lines

```

b4a vector<pii> eulerPath(const vector<vector<pii>>& g, int
nedges, int src) {
625 int n = sz(g);
b47 vector<int> deg(n, 0), its(n, 0), used(nedges + 1, 0);
a42 vector<pii> s = {{src, -1}};
//deg[src]++; //to allow paths, not only circuits
a5f vector<pii> ret;
980 while (!s.empty()) {
d0b int u = s.back().first, &it = its[u];
c45 if (it == sz(g[u])) {
5e3 ret.push_back(s.back());

```

```

342 s.pop_back();
343 continue;
344 }
345 auto& [nxt, id] = g[u][it++];
346 if (!used[id]) {
347 deg[u]--;
348 deg[nxt]++;
349 used[id] = 1;
350 s.push_back({nxt, id});
351 }
352 }
353 for (int x : deg) {
354 if (x < 0 || sz(ret) != (nedges + 1)) return {};
355 }
356 reverse(ret.begin(), ret.end());
357 return ret;
358 }
```

SCC.h

Description: Kosaraju algorithm for calculating strongly connected components. Components are ordered in topological order.

008ff2, 36 lines

```

bf0 struct SCC {
dab int n, ncomp;
0e3 vector<vector<int>> g, inv;
829 vector<int> comp, vis, stk;
8b6 SCC() {}
471 SCC(int n)
464 : n(n), ncomp(0), g(n), inv(n), comp(n, -1), vis(n) {}

315 void dfs(int u) {
150 vis[u] = 1;
151 for (int v : g[u]) if (!vis[v]) dfs(v);
152 stk.push_back(u);
153 }
f20 void dfs_inv(int u) {
62c comp[u] = ncomp;
3a5 for (int v : inv[u]) {
df4 if (comp[v] == -1) dfs_inv(v);
0a0 }
984 }
63d void solve() {
603 for (int i = 0; i < n; i++) {
b65 if (!vis[i]) dfs(i);
358 }
340 reverse(all(stk));
49b for (int u : stk) {
9ef if (comp[u] != -1) continue;
672 dfs_inv(u);
a8f ncomp++;
ecb }
ef8 }
010 void add_edge(int a, int b) {
025 g[a].push_back(b);
a6a inv[b].push_back(a);
1ec }
008 };
```

TwoSat.h

Usage: not A = ~A

_scce.h" c8b989, 37 lines

```

d9d struct TwoSat{
1a8 int n;
3c9 SCC scc;
7c7 vector<int> value;
425 vector<pii> e;
e2c TwoSat(int n) : n(n) {}
6c0 bool solve() {
b36 value.resize(n);
8cc scc = SCC(2*n);
}
```

SCC TwoSat EdgeColoring MaxClique MaximalCliques

```

1f3 for(auto &x : e) scc.add_edge(x.first, x.second);
7f9 scc.solve();
3df for(int i=0; i<2*n; i++)
f83 if(scc.comp[i] == scc.comp[i^1]) return false;
830 for(int i=0; i<n; i++)
733 value[i] = scc.comp[id(i)] > scc.comp[id(~i)];
8a6 return true;
949 }

a0a void atMostOne(vector<int> &li) {
615 if(sz(li) <= 1) return;
da9 int cur = ~li[0];
b25 for(int i = 2; i < sz(li); i++) {
abb int next = n++;
e0a addOr(cur, ~li[i]);
f26 addOr(cur, next);
7ba addOr(~li[i], next);
072 cur = ~next;
e3d }
921 addOr(cur, ~li[1]);
bbb }

bbb int id(int v) { return v < 0 ? (~v) * 2 ^ 1 : v * 2; }
276 void add(int a, int b) { e.push_back({id(a), id(b)}); }
bc7 void addOr(int a, int b) { add(~a, b); add(~b, a); }
671 void addImp(int a, int b) { addOr(~a, b); }
d9d void addEqual(int a, int b){ addOr(a, ~b); addOr(~a, b);
}
ec3 void isFalse(int a) { addImp(a, ~a); }
c8b };
```

7.4 Coloring

EdgeColoring.h

Description: Given a simple, undirected graph with max degree D , computes a $(D+1)$ -coloring of the edges such that no neighboring edges share a color. (D -coloring is NP-hard, but can be done for bipartite graphs by repeated matchings of max-degree nodes.)

Time: $\mathcal{O}(NM)$

```

e210e2, 32 lines

f41 vi edgeColoring(int N, vector<pii> eds) {
727 vi cc(N + 1), ret(sz(eds)), fan(N), free(N), loc;
10d for(pii e : eds) ++cc[e.first], ++cc[e.second];
e2f int u, v, ncols = *max_element(all(cc)) + 1;
fda vector<vi> adj(N, vi(ncols, -1));
6ec for(pii e : eds) {
119 tie(u, v) = e;
e51 fan[0] = v;
0f4 loc.assign(ncols, 0);
696 int at = u, end = u, d, c = free[u], ind = 0, i = 0;
3b2 while (d = free[v], !loc[d] && (v = adj[u][d]) != -1) {
3e1 loc[d] = ++ind, cc[ind] = d, fan[ind] = v;
01e cc[loc[d]] = c;
997 for (int cd = d; at != -1; cd ^= c ^ d, at = adj[at][cd]
}) {
4ff swap(adj[at][cd], adj[end = at][cd ^ c ^ d]);
79f while (adj[fan[i]][d] != -1) {
a9f int left = fan[i], right = fan[+i], e = cc[i];
99b adj[u][e] = left;
ccb adj[left][e] = u;
f7e adj[right][e] = -1;
d99 free[right] = e;
}
316 adj[u][d] = fan[i];
dfd adj[fan[i]][d] = u;
0e1 for (int y : {fan[0], u, end})
3fa for (int& z = free[y] = 0; adj[y][z] != -1; z++)
}
fcd rep(i, 0, sz(eds))
29d for (tie(u, v) = eds[i]; adj[u][ret[i]] != v; ++ret[i]
);
edf return ret;
}
```

e21 }

7.5 Heuristics

MaxClique.h

Description: Quickly finds a maximum clique of a graph (given as symmetric bitset matrix; self-edges not allowed). Can be used to find a maximum independent set by finding a clique of the complement graph.

Time: Runs in about 1s for $n=155$ and worst case random graphs ($p=.90$). Runs faster for sparse graphs.

2eeaf4, 53 lines

```

db9 using vb = vector<bitset<200>>;
c7d struct Maxclique {
24e double limit=0.025, pk=0;
c04 struct Vertex { int i, d=0; };
547 using vv = vector<Vertex>;
d44 vb e;
df7 vv V;
e5c vector<vector<int>> C;
497 vector<int> qmax, q, S, old;
fe3 void init(vv& r) {
fd3 for(auto& v : r) v.d = 0;
583 for(auto& v : r) for(auto j : r) v.d += e[v.i][j.i];
0f1 sort(all(r), [](auto a, auto b) { return a.d > b.d; });
c43 int mxD = r[0].d;
3f8 for(int i=0; i<sz(r); i++) r[i].d = min(i, mxD) + 1;
526 }

bc8 void expand(vv& R, int lev = 1) {
ac1 S[lev] += S[lev - 1] - old[lev];
92c old[lev] = S[lev - 1];
d18 while (sz(R)) {
 if (sz(q) + R.back().d <= sz(qmax)) return;
d62 q.push_back(R.back().i);
f28 vv T;
7fb for(auto v : R) {
 if (e[R.back().i][v.i]) T.push_back({v.i});
if (sz(T)) {
 if (S[lev]++ / ++pk < limit) init(T);
457 int j = 0, mxk = 1, mnk = max(sz(qmax)-sz(q)+1, 1);
9bc C[1].clear(), C[2].clear();
969 for(auto v : T) {
bfe int k = 1;
8f5 auto f = [&](int i) { return e[v.i][i]; };
5c6 while (any_of(all(C[k]), f)) k++;
782 if (k > mxk) mxk = k, C[mxk + 1].clear();
18a if (k < mnk) T[j++].i = v.i;
0e6 C[k].push_back(v.i);
322 }
238 if (j > 0) T[j - 1].d = 0;
d2f for(int k=mnk; k<mxk + 1; k++) {
5bf for(int i : C[k])
361 T[j].i = i, T[j++].d = k;
9dc }
22d expand(T, lev + 1);
61f } else if (sz(q) > sz(qmax)) qmax = q;
c81 q.pop_back(), R.pop_back();
3e0 }
81d }
b2d vector<int> maxClique(){ init(V), expand(V); return qmax; }
b40 Maxclique(vb conn) : e(conn), C(sz(e)+1), S(sz(C)), old(S) {
01d for(int i=0; i<sz(e); i++) V.push_back({i});
b60 }
534 };
```

MaximalCliques.h

Description: Runs a callback for all maximal cliques in a graph (given as a symmetric bitset matrix; self-edges not allowed). Callback is given a bitset representing the maximal clique.

Time: $\mathcal{O}(3^{n/3})$, much faster for sparse graphs

b0d5b1, 13 lines

```

753 typedef bitset<128> B;
044 template<class F>
6a9 void cliques(vector<B>& eds, F f, B P = ~B(), B X={}, B R
= {}) {
9bb if (!P.any()) { if (!X.any()) f(R); return; }
a8e auto q = (P | X).FindFirst();
c1d auto cands = P & ~eds[q];
3d7 rep(i, 0, sz(eds)) if (cands[i]) {
a75     R[i] = 1;
e78     cliques(eds, f, P & eds[i], X & eds[i], R);
bb6     R[i] = P[i] = 0; X[i] = 1;
181 }
c9d }

```

7.6 Trees

Centroid.h

Description: Call `decomp(0)` to solve, marked array should be initially set to zero.

Time: $\mathcal{O}(N \log N)$

b73755, 27 lines

```

6b6 int tam[ms], marked[ms];

2a1 int calc_tam(int u, int p) {
5d1     tam[u] = 1;
4d5     for (int v : g[u]) {
9a5         if (v != p && !marked[v]) tam[u] += calc_tam(v, u);
d09     }
f95     return tam[u];
d5d }

5fb int get_centroid(int u, int p, int tot) {
4d5     for (int v : g[u]) {
38c         if (v != p && !marked[v] && (tam[v] > (tot / 2))) {
32c             return get_centroid(v, u, tot);
b6c     }
03f     return u;
0c7 }

// Cent is a child of P in the centroid tree
179 void decomp(int u, int p = -1) {
308     calc_tam(u, -1);
bd4     int cent = get_centroid(u, -1, tam[u]);
83d     marked[cent] = 1;
9f1     for (int v : g[cent]) {
c6e         if (!marked[v]) decomp(v, cent);
194 }
dcl }

```

HLD.h

Description: If values are stored on edges, set `EDGE = true` and store each edge's value at the endpoint farther from the root (the deeper node).

`rp[i]` is the representative (head) of the heavy path containing node `i`: it is the node in that chain that is closest to the root.

a129d6, 51 lines

```

5f2 template<bool EDGE> struct HLD {
577     int n, t;
789     vector<vector<int>> g;
003     vector<int> pai, rp, tam, pos, val, arr;
f1e     Seg seg;
bcf     HLD(int n, vector<vector<int>> &g, vector<int>& val
ac9         : n(n), t(0), g(g), pai(n), rp(n), tam(n, 1),
616         pos(n), val(val), arr(n) {
f80         calc_tam(0, -1);
c91         dfs(0, -1);
d14         seg.build(arr);
a43 }

2a1     int calc_tam(int u, int p) {
49e         pai[u] = p;

```

```

704         for (int& v : g[u]) {
730             if (v == p) continue;
2e4             tam[u] += calc_tam(v, u);
2d5             if (tam[v] > tam[g[u][0]] || g[u][0] == p)
a7f                 swap(g[u][0], v);
0a3         }
f95         return tam[u];
c19 }

fb6     void dfs(int u, int p) {
4c8         pos[u] = t++;
d7b         arr[pos[u]] = val[u];
4d5         for (int v : g[u]) {
730             if (v == p) continue;
84d             rp[v] = (v == g[u][0] ? rp[u] : v);
95e             dfs(v, u);
42d }
de1 }

4ea     int query(int a, int b) { // query on the path from a
to b
1a4         int ans = 0; // neutral value
34d         while (rp[a] != rp[b]) {
aa1             if (pos[a] < pos[b]) swap(a, b);
9a5             ans = max(ans, seg.query(pos[rp[a]], pos[a]));
677             a = pai[rp[a]];
ebd
9bc             if(pos[a] > pos[b]) swap(a, b);
0f8             ans = max(ans, seg.query(pos[a] + EDGE, pos[b]));
ba7
e8a }

534     void update(int a, int x) {
e5e         seg.update(pos[a], x);
5db
a12 }

LCA.h
Description: LCA algorithm using binary lifting, is_ancestor(a, b) returns
true if a is an ancestral of b and false otherwise.
Time:  $\mathcal{O}(N \log N)$ 
```

db7791, 26 lines

```

67e     int tin[MAXN], tout[MAXN], timer=0;
768     int up[MAXN][BITS];
fb6     void dfs(int u, int p){
545         tin[u] = timer++, up[u][0] = p;
532         for (int i=1; i<BITS; i++) {
88a             up[u][i] = up[up[u][i-1]][i-1];
4a0
712             for (int v : g[u]) if (v != p) dfs(v, u);
4f8         tout[u] = timer;
4a1 }

f31     bool is_ancestor(int u, int v){
d34         return (tin[u] <= tin[v] && tout[u] >= tout[v]);
f9f }

310     int lca(int u, int v){
bd5         if (is_ancestor(u, v)) return u;
6fc         if (is_ancestor(v, u)) return v;
3c3         for (int i=BITS-1; i>=0; i--) {
3a3             if (up[u][i] && !is_ancestor(up[u][i], v)) {
c3f                 u = up[u][i];
49e             }
dc4 }
c15         return up[u][0];
001 }

```

VirtualTree.h

Description: Given a rooted tree and a subset S of nodes, compute the minimal subtree that contains all the nodes by adding all (at most $|S| - 1$) pairwise LCA's and compressing edges. `virt[u]` is the adjacency list of the virtual tree: it stores pairs $(v, dist)$, where v is a neighbor of u in the virtual tree and $dist$ is the distance between u and v in the original tree.

Time: $\mathcal{O}(|S| \log |S|)$

```

"VirtualTree.h"
11157a, 24 lines

0b1 vector<pair<int, int>> virt[ms];

d0c void build_virt(vector<int>& v) {
078     auto cmp = [&](int i, int j){ return tin[i] < tin[j]; };
b84     sort(all(v), cmp);
1ee     for (int i = 0, n = sz(v); i + 1 < n; i++) {
4cf         v.push_back(lca(v[i], v[i + 1]));
b84         sort(all(v), cmp);
64f         v.erase(unique(all(v)), v.end());
7b4         stack<int> st;
3a7         for (auto u : v) {
c53             if (st.empty()) {
4a6                 st.push(u);
e82             }
4e6             else {
7eb                 while(sz(st) && !is_ancestor(st.top(), u)) st.pop();
88b                 int p = st.top();
bfa                 virt[p].emplace_back(u, abs(lvl[u] - lvl[p]));
0a5                 virt[u].emplace_back(p, abs(lvl[u] - lvl[p]));
4a6                 st.push(u);
92c         }
f46 }
c83 }

```

DirectedMST.h

Description: Finds a minimum spanning tree/arborescence of a directed graph, given a root node. If no MST exists, returns -1.

Time: $\mathcal{O}(E \log V)$

```

"../data-structures/UnionFindRollback.h"
39e620, 61 lines

030 struct Edge { int a, b; ll w; };
bf2 struct Node {
25f     Edge key;
c17     Node *l, *r;
981     ll delta;
a9c     void prop() {
6f9         key.w += delta;
d2d         if (l) l->delta += delta;
d86         if (r) r->delta += delta;
978         delta = 0;
0d3 }
866     Edge top() { prop(); return key; }
ab4 }
3eb     Node *merge(Node *a, Node *b) {
b9f         if (!a || !b) return a ?: b;
626         a->prop(), b->prop();
dc2         if (a->key.w > b->key.w) swap(a, b);
485         swap(a->l, (a->r = merge(b, a->r)));
3f5         return a;
c51 }
7bb     void pop(Node*& a) { a->prop(); a = merge(a->l, a->r); }

002     pair<ll, vi> dmst(int n, int r, vector<Edge>& g) {
8df         RollbackUF uf(n);
3f8         vector<Node*> heap(n);
563         for (Edge e : g) heap[e.b] = merge(heap[e.b], new Node(e));
}
cd2         ll res = 0;
517         vi seen(n, -1), path(n), par(n);
559         seen[r] = r;
dd6         vector<Edge> Q(n), in(n, {-1,-1}), comp;

```

```

111 deque<tuple<int, int, vector<Edge>>> cycs;
328 rep(s, 0, n) {
3cb int u = s, q1 = 0, w;
a0a while (seen[u] < 0) {
572 if (!heap[u]) return {-1, {}};
ebe Edge e = heap[u]->top();
5ed heap[u]->delta -= e.w, pop(heap[u]);
952 Q[qi] = e, path[qi+1] = u, seen[u] = s;
d56 res += e.w, u = uf.find(e.a);
9e2 if (seen[u] == s) {
28d Node* cyc = 0;
cab int end = qi, time = uf.time();
f38 do cyc = merge(cyc, heap[w = path[-qi]]));
4f9 while (uf.join(u, w));
562 u = uf.find(u), heap[u] = cyc, seen[u] = -1;
c06 cycs.push_front({u, time, {&Q[qi], &Q[end]}});
00a }
c8f }
068 rep(i, 0, qi) in[uf.find(Q[i].b)] = Q[i];
fa3 }

e41 for (auto& [u,t,comp] : cycs) { // restore sol (optional)
36c uf.rollback(t);
1d0 Edge inEdge = in[u];
251 for (auto& e : comp) in[uf.find(e.b)] = e;
56d in[uf.find(inEdge.b)] = inEdge;
4f9 }
427 rep(i, 0, n) par[i] = in[i].a;
efb return {res, par};
efa  }

```

Geometry (8)

8.1 Geometric primitives

Point.h

Description: Class to handle points in the plane. T can be e.g. double or long long. (Avoid int.)

47ec0a, 29 lines

```

48b template <class T> int sgn(T x) { return (x > 0) - (x < 0)
; }
4fc template<class T>
f26 struct Point {
ea4 typedef Point P;
645 T x, y;
ea6 explicit Point(T x=0, T y=0) : x(x), y(y) {}
0d0 bool operator<(P p) const { return tie(x,y) < tie(p.x,p.y)
; }
ec7 bool operator==(P p) const { return tie(x,y)==tie(p.x,p.y)
; }
279 P operator+(P p) const { return P(x+p.x, y+p.y); }
40d P operator-(P p) const { return P(x-p.x, y-p.y); }
e03 P operator*(T d) const { return P(x*d, y*d); }
0b9 P operator/(T d) const { return P(x/d, y/d); }
57b T dot(P p) const { return x*p.x + y*p.y; }
460 T cross(P p) const { return x*p.y - y*p.x; }
b3f T cross(P a, P b) const { return (a-*this).cross(b-*this)
; }
f68 T dist2() const { return x*x + y*y; }
18b double dist() const { return sqrt((double)dist2()); }
// angle to x-axis in interval [-pi, pi]
907 double angle() const { return atan2(y, x); }
d06 P unit() const { return *this/dist(); } // makes dist()==1
200 P perp() const { return P(-y, x); } // rotates +90
degrees
852 P normal() const { return perp().unit(); }
// returns point rotated 'a' radians ccw around the
origin

```

```

f23 P rotate(double a) const {
482 return P(x*cos(a)-y*sin(a),x*sin(a)+y*cos(a)); }
902 friend ostream& operator<<(ostream& os, P p) {
9a9 return os << "(" << p.x << ", " << p.y << ")"; }
d2d  ;

```

lineDistance.h

Description:

Returns the signed distance between point p and the line containing points a and b. Positive value on left side and negative on right as seen from a towards b. a==b gives nan. P is supposed to be Point<T> or Point3D<T> where T is e.g. double or long long. It uses products in intermediate steps so watch out for overflow if using int or long long. Using Point3D will always give a non-negative distance. For Point3D, call .dist on the result of the cross product.

"Point.h"

f6bf6b, 5 lines

```

7dc template<class P>
2ff double lineDist(const P& a, const P& b, const P& p) {
e07 return (double)(b-a).cross(p-a)/(b-a).dist();
008  }

```

SegmentDistance.h

Description:

Returns the shortest distance between point p and the line segment from point s to e.

Usage: Point<double> a, b(2,2), p(1,1);
bool onSegment = segDist(a,b,p) < 1e-10;

"Point.h"

5c88f4, 7 lines

```

626 typedef Point<double> P;
929 double segDist(P& s, P& e, P& p) {
a44 if (s==e) return (p-s).dist();
f81 auto d = (e-s).dist2(), t = min(d,max(.0,(p-s).dot(e-s)));
; 
2c1 return ((p-s)*d-(e-s)*t).dist()/d;
ae7  }

```

SegmentIntersection.h

Description:

If a unique intersection point between the line segments going from s1 to e1 and from s2 to e2 exists then it is returned. If no intersection point exists an empty vector is returned. If infinitely many exist a vector with 2 elements is returned, containing the endpoints of the common line segment. The wrong position will be returned if P is Point<ll> and the intersection point does not have integer coordinates. Products of three coordinates are used in intermediate steps so watch out for overflow if using int or long long.

Usage: vector<P> inter = segInter(s1,e1,s2,e2);
if (sz(inter)==1)
cout << "segments intersect at " << inter[0] << endl;
"Point.h", "OnSegment.h"

9d57f2, 14 lines

```

dae  template<class P> vector<P> segInter(P a, P b, P c, P d) {
0b6 auto oa = c.cross(d, a), ob = c.cross(d, b),
318 oc = a.cross(b, c), od = a.cross(b, d);
// Checks if intersection is single non-endpoint point.
914 if (sgn(oa) * sgn(ob) < 0 && sgn(oc) * sgn(od) < 0)
e5b return {(a * ob - b * oa) / (ob - oa)};
4c1 set<P> s;
ccb if (onSegment(c, d, a)) s.insert(a);
0ad if (onSegment(c, d, b)) s.insert(b);
3d8 if (onSegment(a, b, c)) s.insert(c);
2fa if (onSegment(a, b, d)) s.insert(d);
a35 return {all(s)};
9d5  }

```


03a306, 7 lines

lineIntersection.h

Description:

If a unique intersection point of the lines going through s1,e1 and s2,e2 exists {1, point} is returned. If no intersection point exists {0, (0,0)} is returned and if infinitely many exists {-1, (0,0)} is returned. The wrong position will be returned if P is Point<ll> and the intersection point does not have integer coordinates. Products of three coordinates are used in intermediate steps so watch out for overflow if using int or ll.

Usage: auto res = lineInter(s1,e1,s2,e2);

```

if (res.first == 1)
cout << "intersection point at " << res.second << endl;
"Point.h"

```

```

7dc template<class P>
0bf pair<int, P> lineInter(P s1, P e1, P s2, P e2) {
14f auto d = (e1 - s1).cross(e2 - s2);
8cc if (d == 0) // if parallel
d99 return {-1,(s1.cross(e1, s2) == 0), P(0, 0)};
f6b auto p = s2.cross(e1, e2), q = s2.cross(e2, s1);
9b8 return {1, (s1 * p + e1 * q) / d};
472  }

```

sideOf.h

Description: Returns where p is as seen from s towards e. 1/0/-1 \Leftrightarrow left/on/right. If the optional argument eps is given 0 is returned if p is within distance eps from the line. P is supposed to be Point<T> where T is e.g. double or long long. It uses products in intermediate steps so watch out for overflow if using int or long long.

Usage: bool left = sideOf(p1,p2,q)==1;

"Point.h"

```

7dc template<class P>
70b int sideOf(P s, P e, P p) { return sgn(s.cross(e, p)); }
7dc template<class P>
b5e int sideOf(const P& s, const P& e, const P& p, double eps)
{
79e auto a = (e-s).cross(p-s);
653 double l = (e-s).dist()*eps;
c32 return (a > l) - (a < -l);
33f  }

```

OnSegment.h

Description: Returns true iff p lies on the line segment from s to e. Use (segDist(s,e,p)<=epsilon) instead when using Point<double>.

"Point.h"

```

514 template<class P> bool onSegment(P s, P e, P p) {
5f5b return p.cross(s, e) == 0 && (s - p).dot(e - p) <= 0;
c59  }

```

linearTransformation.h

Description:

Apply the linear transformation (translation, rotation and scaling) which takes line p0-p1 to line q0-q1 to point r.

"Point.h"

```

626 typedef Point<double> P;
664 P linearTransformation(const P& p0, const P& p1,
f06 const P& q0, const P& q1, const P& r) {
99f P dp = p1-p0, dq = q1-q0, num(dp.cross(dq), dp.dot(dq));
0aa return q0 + P((r-p0).cross(num), (r-p0).dot(num))/dp.dist
2();
45e  }

```

LineProjectionReflection.h

Description: Projects point p onto line ab. Set refl=true to get reflection of point p across line ab instead. The wrong point will be returned if P is an integer point and the desired point doesn't have integer coordinates. Products of three coordinates are used in intermediate steps so watch out for overflow.

"Point.h"
b5562d, 6 lines
7dc template<class P>
981 P lineProj(P a, P b, P p, bool refl=false) {
de3 P v = b - a;
3fc return p - v.perp()*(1+refl)*v.cross(p-a)/v.dist2();
4b7 }

Angle.h

Description: A class for ordering angles (as represented by int points and a number of rotations around the origin). Useful for rotational sweeping. Sometimes also represents points or vectors.

Usage: vector<Angle> v = {w[0], w[0].t360() ...}; // sorted
int j = 0; rep(i, 0, n) { while (v[j] < v[i].t180()) ++j; }
// sweeps j such that (j-i) represents the number of positively oriented triangles with vertices at 0 and i
of0602, 36 lines

```
755 struct Angle {  
e91 int x, y;  
8bd int t;  
5ac Angle(int x, int y, int t=0) : x(x), y(y), t(t) {}  
de8 Angle operator-(Angle b) const { return {x-b.x, y-b.y, t} };  
3cd int half() const {  
840 assert(x || y);  
aa4 return y < 0 || (y == 0 && x < 0);  
c93 }  
dfc Angle t90() const { return {-y, x, t + (half() && x >= 0)} };  
726 Angle t180() const { return {-x, -y, t + half()} };  
925 Angle t360() const { return {x, y, t + 1} };  
e25 };  
a92 bool operator<(Angle a, Angle b) {  
// add a.dist2() and b.dist2() to also compare distances  
ea7 return make_tuple(a.t, a.half(), a.y * (11)b.x) <  
05f make_tuple(b.t, b.half(), a.x * (11)b.y);  
ce5 }  
  
// Given two points, this calculates the smallest angle  
// between  
// them, i.e., the angle that covers the defined line  
// segment.  
908 pair<Angle, Angle> segmentAngles(Angle a, Angle b) {  
ee4 if (b < a) swap(a, b);  
423 return (b < a.t180() ?  
c35 make_pair(a, b) : make_pair(b, a.t360()));  
5ea }  
784 Angle operator+(Angle a, Angle b) { // point a + vector b  
eb1 Angle r(a.x + b.x, a.y + b.y, a.t);  
8ca if (a.t180() < r) r.t--;  
d9f return r.t180() < a ? r.t360() : r;  
3d8 }  
106 Angle angleDiff(Angle a, Angle b) { // angle b - angle a  
125 int tu = b.t - a.t; a.t = b.t;  
e63 return {a.x*b.x + a.y*b.y, a.x*b.y - a.y*b.x, tu - (b < a) ? 0 : 360};  
ba3 }
```

HalfPlane.h

Description: Computes the intersection of a set of half-planes. Half-planes are sorted by angle and processed with a deque, removing redundant or conflicting constraints. Parallel half-planes are handled explicitly. Returns the convex polygon of the intersection, or empty if infeasible.

Time: $\mathcal{O}(n \log n)$

"Point.h"

cf24a8, 72 lines

```
984 using ld = long double;  
207 using P = Point<ld>;  
  
533 struct Hp { // Half plane struct  
// 'p' is a passing point of the line and 'pq' is the  
// direction vector of the line.  
812 P p, pq;  
d29 ld angle;  
  
b93 Hp() {}  
65d Hp(const P& a, const P& b) : p(a), pq(b - a) {  
0e3 angle = atan2l(pq.y, pq.x);  
2ff }  
bool out(const P& r) { return pq.cross(r - p) < -eps; }  
d36 bool operator < (const Hp& e) const {  
1dd return angle < e.angle; }  
44e friend P inter(const Hp& s, const Hp& t) {  
020 ld alpha = (t.p - s.p).cross(t.pq) / s.pq.cross(t.pq);  
93b return s.p + (s.pq * alpha);  
825 }  
b46 };  
  
fa5 vector<P> hp_intersect(vector<Hp>& H) {  
12f P box[4] = { P(inf, inf), P(-inf, inf),  
9c8 P(-inf, -inf), P(inf, -inf) };  
  
1cd for(int i = 0; i < 4; i++) {  
1a8 Hp aux(box[i], box[(i+1) % 4]);  
d32 H.push_back(aux); }  
560 sort(all(H));  
f1a deque<Hp> dq;  
6c5 int len = 0;  
908 for(int i = 0; i < sz(H); i++) {  
3fb while(len > 1 && H[i].out(inter(dq[len-1], dq[len-2]))) {  
c70 dq.pop_back();  
654 --len; }  
1eb while (len > 1 && H[i].out(inter(dq[0], dq[1]))) {  
c68 dq.pop_front();  
654 --len; }  
a5a if(len && fabsl(H[i].pq.cross(dq[len-1].pq)) < eps) {  
25f if (H[i].pq.dot(dq[len-1].pq) < 0.0)  
282 return vector<P>();  
e7b if (H[i].out(dq[len-1].p)) {  
c70 dq.pop_back();  
654 --len; }  
2dc else continue; }  
64e dq.push_back(H[i]);  
250 ++len; }  
8ed }  
  
337 while(len > 2 && dq[0].out(inter(dq[len-1], dq[len-2]))) {  
c70 dq.pop_back();  
654 --len; }  
faa }  
81e while (len > 2 && dq[len-1].out(inter(dq[0], dq[1]))) {  
c68 dq.pop_front();  
654 --len; }  
694 }  
1a3 if (len < 3) return vector<P>();  
7e7 vector<P> ret(len);  
cc7 for(int i = 0; i+1 < len; i++) {  
01e ret[i] = inter(dq[i], dq[i+1]);
```

```
00f }  
4fd ret.back() = inter(dq[len-1], dq[0]);  
edf return ret;  
deb }
```

8.2 Circles

CircleIntersection.h

Description: Computes the pair of points at which two circles intersect. Returns false in case of no intersection.

ba7267, 12 lines

```
"Point.h"  
626 typedef Point<double> P;  
27f bool circleInter(P a, P b, double r1, double r2, pair<P, P>*  
out) {  
b48 if (a == b) { assert(r1 != r2); return false; }  
f30 P vec = b - a;  
6c8 double d2 = vec.dist2(), sum = r1+r2, dif = r1-r2;  
c28 double p = (d2 + r1*r1 - r2*r2)/(d2*2), h2 = r1*r1 - p*p*  
d2;  
5b0 if (sum*sum < d2 || dif*dif > d2) return false;  
84d P mid = a + vec*p, per = vec.perp() * sqrt(fmax(0, h2) /  
d2);  
21e *out = {mid + per, mid - per};  
8a6 return true;  
170 }
```

CircleTangents.h

Description: Finds the external tangents of two circles, or internal if r2 is negated. Can return 0, 1, or 2 tangents – 0 if one circle contains the other (or overlaps it, in the internal case, or if the circles are the same); 1 if the circles are tangent to each other (in which case .first = .second and the tangent line is perpendicular to the line between the centers). .first and .second give the tangency points at circle 1 and 2 respectively. To find the tangents of a circle with a point set r2 to 0.

b0153d, 14 lines

```
"Point.h"  
7dc template<class P>  
3a5 vector<pair<P, P>> tangents(P c1, double r1, P c2, double  
r2) {  
c0b P d = c2 - c1;  
432 double dr = r1 - r2, d2 = d.dist2(), h2 = d2 - dr * dr;  
018 if (d2 == 0 || h2 < 0) return {};  
c14 vector<pair<P, P>> out;  
092 for (double sign : {-1, 1}) {  
2ad P v = (d * dr + d.perp() * sqrt(h2) * sign) / d2;  
2e3 out.push_back({c1 + v * r1, c2 + v * r2});  
e25 }  
b21 if (h2 == 0) out.pop_back();  
fe8 return out;  
483 }
```

CircleLine.h

Description: Finds the intersection between a circle and a line. Returns a vector of either 0, 1, or 2 intersection points. P is intended to be Point<double>.

e0cfba, 10 lines


```
"Point.h"  
7dc template<class P>  
195 vector<P> circleLine(P c, double r, P a, P b) {  
33b P ab = b - a, p = a + ab * (c-a).dot(ab) / ab.dist2();  
55a double s = a.cross(b, c), h2 = r*r - s*s / ab.dist2();  
3e4 if (h2 < 0) return {};  
071 if (h2 == 0) return {p};  
7cd P h = ab.unit() * sqrt(h2);  
d65 return {p - h, p + h};  
59a }
```

CirclePolygonIntersection.h**Description:** Returns the area of the intersection of a circle with a ccw polygon.**Time:** $\mathcal{O}(n)$ **Point.h** 19add1, 20 lines

```
626 typedef Point<double> P;
361 #define arg(p, q) atan2(p.cross(q), p.dot(q))
bb9 double circlePoly(P c, double r, vector<P> ps) {
6d1 auto tri = [&](P p, P q) {
c9c auto r2 = r * r / 2;
291 P d = q - p;
127 auto a = d.dot(p)/d.dist2(), b = (p.dist2()-r*r)/d.dist
2();
eea auto det = a * a - b;
691 if (det <= 0) return arg(p, q) * r2;
f43 auto s = max(0., -a-sqrt(det)), t = min(1., -a+sqrt(det
));
);
aba if (t < 0 || 1 <= s) return arg(p, q) * r2;
57f P u = p + d * s, v = q + d * (t-1);
8c0 return arg(p,u) * r2 + u.cross(v)/2 + arg(v,q) * r2;
a52 };
bef auto sum = 0.0;
8f4 rep(i, 0, sz(ps))
3b7 sum += tri(ps[i] - c, ps[(i + 1) % sz(ps)] - c);
e66 return sum;
f08 }
```

circumcircle.h**Description:**

The circumcircle of a triangle is the circle intersecting all three vertices. ccRadius returns the radius of the circle going through points A, B and C and ccCenter returns the center of the same circle.

Point.h

```
626 typedef Point<double> P;
510 double ccRadius(const P& A, const P& B, const P& C) {
14b return (B-A).dist()*(C-B).dist()*(A-C).dist()/
f73 abs((B-A).cross(C-A))/2;
607 }
c0d P ccCenter(const P& A, const P& B, const P& C) {
28a P b = C-A, c = B-A;
680 return A + (b*c.dist2()-c*b.dist2()).perp()/b.cross(c)/2;
793 }
```

MinimumEnclosingCircle.h**Description:** Computes the minimum circle that encloses a set of points.**Time:** expected $\mathcal{O}(n)$ **circumcircle.h** 09dd0a, 18 lines

```
a28 pair<P, double> mec(vector<P> ps) {
4da shuffle(all(ps), mt19937(time(0)));
f6a P o = ps[0];
328 double r = 0, EPS = 1 + 1e-8;
2be rep(i, 0, sz(ps)) if ((o - ps[i]).dist() > r * EPS) {
5cc o = ps[i], r = 0;
4da rep(j, 0, i) if ((o - ps[j]).dist() > r * EPS) {
a30 o = (ps[i] + ps[j]) / 2;
6f7 r = (o - ps[i]).dist();
102 rep(k, 0, j) if ((o - ps[k]).dist() > r * EPS) {
fa9 o = ccCenter(ps[i], ps[j], ps[k]);
6f7 r = (o - ps[i]).dist();
648 }
7b0 }
dcf }
645 return {o, r};
09d }
```

8.3 Polygons**InsidePolygon.h****Description:** Returns true if p lies within the polygon. If strict is true, it returns false for points on the boundary. The algorithm uses products in intermediate steps so watch out for overflow.**Usage:** vector<P> v = {P{4,4}, P{1,2}, P{2,1}};

bool in = inPolygon(v, P{3, 3}, false);

Time: $\mathcal{O}(n)$ **Point.h**, "OnSegment.h", "SegmentDistance.h" 2bf504, 12 lines

```
7dc template<class P>
0cc bool inPolygon(vector<P> &p, P a, bool strict = true) {
8b7 int cnt = 0, n = sz(p);
fea rep(i, 0, n) {
444 P q = p[(i + 1) % n];
cbd if (onSegment(p[i], q, a)) return !strict;
//or: if (segDist(p[i], q, a) <= eps) return !strict;
007 cnt ^= ((a.y<p[i].y) - (a.y<q.y)) * a.cross(p[i], q) >
0;
1b9 }
70a return cnt;
c72 }
```

PolygonArea.h**Description:** Returns twice the signed area of a polygon. Clockwise enumeration gives negative area. Watch out for overflow if using int as T!**Point.h** f12300, 7 lines

```
4fc template<class T>
a51 T polygonArea2(vector<Point<T>> v) {
2f8 T a = v.back().cross(v[0]);
06e rep(i, 0, sz(v)-1) a += v[i].cross(v[i+1]);
3f5 return a;
693 }
```

PolygonCenter.h**Description:** Returns the center of mass for a polygon.**Time:** $\mathcal{O}(n)$ **Point.h** 9706dc, 10 lines

```
626 typedef Point<double> P;
6d9 P polygonCenter(const vector<P>& v) {
f9f P res(0, 0); double A = 0;
70b for (int i = 0, j = sz(v) - 1; i < sz(v); j = i++) {
346 res = res + (v[i] + v[j]) * v[j].cross(v[i]);
3ea A += v[j].cross(v[i]);
307 }
33c return res / A / 3;
0d0 }
```

PolygonCut.h**Description:** Returns a vector with the vertices of a polygon with everything to the left of the line going from s to e cut away.**Usage:** vector<P> p = ...;

p = polygonCut(p, P(0,0), P(1,0));

Point.h d07181, 14 lines

```
626 typedef Point<double> P;
37d vector<P> polygonCut(const vector<P>& poly, P s, P e) {
fe2 vector<P> res;
d48 rep(i, 0, sz(poly)) {
21c P cur = poly[i], prev = i ? poly[i-1] : poly.back();
c5f auto a = s.cross(e, cur), b = s.cross(e, prev);
2dc if ((a < 0) != (b < 0))
380 res.push_back(cur + (prev - cur) * (a / (a - b)));
c5c if (a < 0)
a5f res.push_back(cur);
757 }
b50 return res;
42c }
```

PolygonUnion.h**Description:** Calculates the area of the union of n polygons (not necessarily convex). The points within each polygon must be given in CCW order. (Epsilon checks may optionally be added to sideOf/sgn, but shouldn't be needed.)**Time:** $\mathcal{O}(N^2)$, where N is the total number of points**Point.h**, "sideOf.h" 3931c6, 34 lines

```
626 typedef Point<double> P;
142 double rat(P a, P b) { return sgn(b.x) ? a.x/b.x : a.y/b.y
; }
61d double polyUnion(vector<vector<P>> &poly) {
499 double ret = 0;
9af rep(i, 0, sz(poly)) rep(v, 0, sz(poly[i])) {
9c8 P A = poly[i][v], B = poly[i][(v + 1) % sz(poly[i])];
05c vector<pair<double, int>> segs = {{0, 0}, {1, 0}};
cbd rep(j, 0, sz(poly)) if (i != j) {
ccl rep(u, 0, sz(poly[j])) {
418 P C = poly[j][u], D = poly[j][(u + 1) % sz(poly[j])]
;};
688 int sc = sideOf(A, B, C), sd = sideOf(A, B, D);
68b if (sc != sd) {
295 double sa = C.cross(D, A), sb = C.cross(D, B);
e90 if (min(sc, sd) < 0)
dac segs.emplace_back(sa / (sa - sb), sgn(sc - sd));
;
cf7 } else if (!sc && !sd && j < i && sgn((B-A).dot(D-C)) > 0) {
5b4 segs.emplace_back(rat(C - A, B - A), 1);
e96 segs.emplace_back(rat(D - A, B - A), -1);
313 }
0d1 }
fdc }
861 sort(all(segs));
153 for (auto & s : segs) s.first = min(max(s.first, 0.0), 1.0);
.0);
double sum = 0;
723 int cnt = segs[0].second;
067 rep(j, 1, sz(segs)) {
081 if (!cnt) sum += segs[j].first - segs[j - 1].first;
6e9 cnt += segs[j].second;
f58 }
320 ret += A.cross(B) * sum;
191 }
ad6 return ret / 2;
6e8 }
```

ConvexHull.h**Description:**

Returns a vector of the points of the convex hull in counter-clockwise order. Points on the edge of the hull between two other points are not considered part of the hull. If you want to keep the collinear points in the convex hull, change the comparison to $h[t-2].cross(h[t-1], p) < 0$ and the size of the vector h to $2 * sz(pts) + 1$.

Time: $\mathcal{O}(n \log n)$ **Point.h** 310954, 14 lines

```
2c0 typedef Point<ll> P;
f16 vector<P> convexHull(vector<P> pts) {
f78 if (sz(pts) <= 1) return pts;
3cb sort(all(pts));
abf vector<P> h(sz(pts)+1);
573 int s = 0, t = 0;
628 for (int it = 2; it--> s = --t, reverse(all(pts)))
4eb for (P p : pts) {
3da while (t >= s + 2 && h[t-2].cross(h[t-1], p) <= 0) t
--;
f39 h[t++].p = p;
bf0 }
```


```
036 return {h.begin(), h.begin() + t - (t == 2 && h[0] == h[1])
 });
ec8 }
```

HullDiameter.h

Description: Returns the two points with max distance on a convex hull (ccw, no duplicate/collinear points).

Time: $\mathcal{O}(n)$

"Point.h" c571b8, 13 lines

```
2c0  typedef Point<ll> P;
d31  array<P, 2> hullDiameter(vector<P> S) {
e79  int n = sz(S), j = n < 2 ? 0 : 1;
354  pair<ll, array<P, 2>> res({0, {S[0], S[0]}});
e4d  rep(i, 0, j)
42e  for (; j = (j + 1) % n) {
ca1  res = max(res, {(S[i] - S[j]).dist2(), {S[i], S[j]}}));
;
be8  if ((S[(j + 1) % n] - S[j]).cross(S[i + 1] - S[i]) >=
0)
 break;
56c }
3f2  return res.second;
5f7 }
```

PointInsideHull.h

Description: Determine whether a point t lies inside a convex hull (CCW order, with no collinear points). Returns true if point lies within the hull. If strict is true, points on the boundary aren't included.

Time: $\mathcal{O}(\log N)$

"Point.h", "sideOf.h", "OnSegment.h" 71446b, 15 lines

```
2c0  typedef Point<ll> P;

2d4  bool inHull(const vector<P>& l, P p, bool strict = true) {
d44  int a = 1, b = sz(l) - 1, r = !strict;
5cc  if (sz(l) < 3) return r && onSegment(l[0], l.back(), p);
6bc  if (sideOf(l[0], l[a], l[b]) > 0) swap(a, b);
456  if (sideOf(l[0], l[a], p) >= r || sideOf(l[0], l[b], p) <=
-r)
 return false;
48a  while (abs(a - b) > 1) {
4f7  int c = (a + b) / 2;
ac8  (sideOf(l[0], l[c], p) > 0 ? b : a) = c;
b26  }
06f  return sgn(l[a].cross(l[b], p)) < r;
c74 }
```

LineHullIntersection.h

Description: Line-convex polygon intersection. The polygon must be ccw and have no collinear points. lineHull(line, poly) returns a pair describing the intersection of a line with the polygon: • $(-1, -1)$ if no collision, • $(i, -1)$ if touching the corner i , • (i, i) if along side $(i, i+1)$, • (i, j) if crossing sides $(i, i+1)$ and $(j, j+1)$. In the last case, if a corner i is crossed, this is treated as happening on side $(i, i+1)$. The points are returned in the same order as the line hits the polygon. extrVertex returns the point of a hull with the max projection onto a line.

Time: $\mathcal{O}(\log n)$

"Point.h" 7cf45b, 40 lines

```
530  #define cmp(i, j) sgn(dir.perp().cross(poly[(i)%n]-poly[(j)%n]))
f84  #define extr(i) cmp(i + 1, i) >= 0 && cmp(i, i - 1 + n) < 0
e7e  template <class P> int extrVertex(vector<P>& poly, P dir)
{
747  int n = sz(poly), lo = 0, hi = n;
fdf  if (extr(0)) return 0;
3d1  while (lo + 1 < hi) {
591  int m = (lo + hi) / 2;
```

```
855  if (extr(m)) return m;
c0c  int ls = cmp(lo + 1, lo), ms = cmp(m + 1, m);
f48  (ls < ms || (ls == ms && ls == cmp(lo, m))) ? hi : lo) =
m;
68a  }
253  return lo;
7f0 }

8e0 #define cmpL(i) sgn(a.cross(poly[i], b))
7dc  template <class P>
ec4  array<int, 2> lineHull(P a, P b, vector<P>& poly) {
409  int endA = extrVertex(poly, (a - b).perp());
761  int endB = extrVertex(poly, (b - a).perp());
1a8  if (cmpL(endA) < 0 || cmpL(endB) > 0)
 return {-1, -1};
649  array<int, 2> res;
f4b  rep(i, 0, 2) {
234  int lo = endB, hi = endA, n = sz(poly);
c2d  while ((lo + 1) % n != hi) {
57e  int m = ((lo + hi + (lo < hi ? 0 : n)) / 2) % n;
7f6  (cmpL(m) == cmpL(endB) ? lo : hi) = m;
525  }
7dd  res[i] = (lo + !cmpL(hi)) % n;
356  swap(endA, endB);
c05  }
e00  if (res[0] == res[1]) return {res[0], -1};
3d1  if (!cmpL(res[0]) && !cmpL(res[1]))
 switch ((res[0] - res[1] + sz(poly) + 1) % sz(poly)) {
3f3  case 0: return {res[0], res[0]};
223  case 2: return {res[1], res[1]};
8fa  }
b50  return res;
36f }
```

Minkowski.h

Description: Computes the Minkowski sum of two convex polygons. Polygons must be convex and given in CCW order. Returns the vertices of the Minkowski sum polygon in CCW order.

Time: $\mathcal{O}(n + m)$

"Point.h" 664d67, 24 lines

```
780  using P = Point<ll>;
89f  vector<P> minkowski(vector<P> p, vector<P> q) {
a8e  auto fix = [] (vector<P>& A) {
bec  int pos = 0;
2bb  for (int i = 1; i < sz(A); i++) {
609  if (A[i].y < A[pos].y || (A[i].y == A[pos].y && A[i].x < A[pos].x))
 pos = i;
f76  }
703  rotate(A.begin(), A.begin() + pos, A.end());
9e5  A.push_back(A[0]), A.push_back(A[1]);
236  };
889  fix(p), fix(q);
db6  vector<P> result;
692  int i = 0, j = 0;
98a  while (i < sz(p) - 2 || j < sz(q) - 2) {
942  result.push_back(p[i] + q[j]);
3bd  auto cross = (p[i + 1] - p[i]).cross(q[j + 1] - q[j]);
c3c  if (cross >= 0 && i < sz(p) - 2) i++;
f33  if (cross <= 0 && j < sz(q) - 2) j++;
801  }
dc8  return result;
2f9 }
```

Extreme.h

Description: Finds an extreme vertex of a convex polygon according to a unimodal comparator. The comparator defines a total order along the polygon (given in CCW order).

Time: $\mathcal{O}(\log n)$

"Point.h" 70b181, 26 lines

```
780  using P = Point<ll>;
c88  int extreme(vector<P> &pol, const function<bool(P, P)>& cmp) {
b1c  int n = pol.size();
4a2  auto extr = [&] (int i, bool& cur_dir) {
22a  cur_dir = cmp(pol[(i+1)%n], pol[i]);
61a  return !cur_dir && !cmp(pol[(i+n-1)%n], pol[i]);
364  };
63d  bool last_dir, cur_dir;
a0d  if (extr(0, last_dir)) return 0;
993  int l = 0, r = n;
ead  while (l + 1 < r) {
ee4  int m = (l + r) / 2;
f29  if (extr(m, cur_dir)) return m;
44a  bool rel_dir = cmp(pol[m], pol[l]);
b18  if (!last_dir && cur_dir) or
261  (last_dir == cur_dir && rel_dir == cur_dir)) {
8a6  l = m;
1f1  last_dir = cur_dir;
94a  } else r = m;
606  }
792  return l;
985  }
cad  int max_dot(vector<P> &pol, P v) {
a98  return extreme([&] (P p, P q) { return p.dot(v) > q.dot(v); });
27e }
```

Tangents.h

Description: Finds the left and right tangent points from an external point p to a convex polygon given in CCW order. A tangent point is a vertex where the segment p->v touches the polygon without intersecting its interior, defining the limits of visibility from p. Returns the indices of the left and right tangent vertices.

Time: $\mathcal{O}(\log n)$

"Point.h", "Extreme.h" dcf85f, 11 lines

```
780  using P = Point<ll>;
80d  bool ccw(P p, P q, P r) {
274  return (q - p).cross(r - q) > 0;
0f3  }
826  pair<int, int> tangents(vector<P> &pol, P p) {
ae2  auto L = [&] (P q, P r) { return ccw(p, r, q); };
98c  auto R = [&] (P q, P r) { return ccw(p, q, r); };
861  return {extreme(pol, L), extreme(pol, R)};
3dc }
```

8.4 Misc. Point Set Problems**ClosestPair.h**

Description: Finds the closest pair of points.

Time: $\mathcal{O}(n \log n)$

"Point.h" ac41a6, 18 lines

```
2c0  typedef Point<ll> P;
24b  pair<P, P> closest(vector<P> v) {
7f9  assert(sz(v) > 1);
7f7  set<P> S;
879  sort(all(v), [] (P a, P b) { return a.y < b.y; });
571  pair<ll, pair<P, P>> ret{LLONG_MAX, {P(), P()}};
eec  int j = 0;
813  for (P p : v) {
3fb  P d{1 + (ll)sqrt(ret.first)}, 0};
```

```

8be while (v[j].y <= p.y - d.x) S.erase(v[j++]);
a5a auto lo = S.lower_bound(p - d), hi = S.upper_bound(p +
d);
c77 for (; lo != hi; ++lo)
113 ret = min(ret, {(*lo - p).dist2(), {*lo, p}}));
8aa S.insert(p);
5b0 }
70d return ret.second;
bf2 }

```

ManhattanMST.h

Description: Given N points, returns up to 4^*N edges, which are guaranteed to contain a minimum spanning tree for the graph with edge weights $w(p, q) = |p.x - q.x| + |p.y - q.y|$. Edges are in the form (distance, src, dst). Use a standard MST algorithm on the result to find the final MST.

Time: $\mathcal{O}(N \log N)$

`Point.h` df6f59, 24 lines

```

bbe typedef Point<int> P;
ea9 vector<array<int, 3>> manhattanMST(vector<P> ps) {
850 vi id(sz(ps));
27c iota(all(id), 0);
8c1 vector<array<int, 3>> edges;
8de rep(k, 0, 4) {
1dd sort(all(id), [&](int i, int j) {
02b return (ps[i]-ps[j]).x < (ps[j]-ps[i]).y);
702 map<int, int> sweep;
1e2 for (int i : id) {
84d for (auto it = sweep.lower_bound(-ps[i].y);
904 it != sweep.end(); sweep.erase(it++)) {
61d int j = it->second;
6f3 P d = ps[i] - ps[j];
d18 if (d.y > d.x) break;
537 edges.push_back({d.y + d.x, i, j});
271 }
923 sweep[-ps[i].y] = i;
e69 }
4eb for (P& p : ps) if (k & 1) p.x = -p.x; else swap(p.x, p.y);
a11 }
da2 return edges;
a11 }

```

kdTree.h

Description: KD-tree (2d, can be extended to 3d)

`Point.h` bac5b0, 64 lines

```

9a6 typedef long long T;
293 typedef Point<T> P;
305 const T INF = numeric_limits<T>::max();

173 bool on_x(const P& a, const P& b) { return a.x < b.x; }
0bd bool on_y(const P& a, const P& b) { return a.y < b.y; }

bf2 struct Node {
975 P pt; // if this is a leaf, the single point in it
877 T x0 = INF, x1 = -INF, y0 = INF, y1 = -INF; // bounds
a23 Node *first = 0, *second = 0;

86a T distance(const P& p) { // min squared distance to a
point
28b T x = (p.x < x0 ? x0 : p.x > x1 ? x1 : p.x);
88e T y = (p.y < y0 ? y0 : p.y > y1 ? y1 : p.y);
d98 return (P(x,y) - p).dist2();
ca4 }

d97 Node(vector<P>&& vp) : pt(vp[0]) {
741 for (P p : vp) {
ad3 x0 = min(x0, p.x); x1 = max(x1, p.x);
e5d y0 = min(y0, p.y); y1 = max(y1, p.y);

```

ManhattanMST kdTree FastDelaunay

```

310
994 }
9b7 if (vp.size() > 1) {
 // split on x if width >= height (not ideal...)
 sort(all(vp), x1 - x0 >= y1 - y0 ? on_x : on_y);
 // divide by taking half the array for each child (
 not
 // best performance with many duplicates in the
 middle)
 int half = sz(vp)/2;
 first = new Node({vp.begin(), vp.begin() + half});
 second = new Node({vp.begin() + half, vp.end()});
}
a77 }

dad struct KDTree {
95f Node* root;
c30 KDTree(const vector<P>& vp) : root(new Node({all(vp)}))
{
}

113 pair<T, P> search(Node *node, const P& p) {
ec4 if (!node->first) {
 // uncomment if we should not find the point itself:
 // if (p == node->pt) return {INF, P()};
 return make_pair((p - node->pt).dist2(), node->pt);
}

ea4 Node *f = node->first, *s = node->second;
d40 T bfirst = f->distance(p), bsec = s->distance(p);
a16 if (bfirst > bsec) swap(bsec, bfirst), swap(f, s);

 // search closest side first, other side if needed
86c auto best = search(f, p);
314 if (bsec < best.first)
509 best = min(best, search(s, p));
f26 return best;
74c }

 // find nearest point to a point, and its squared
 distance
 // (requires an arbitrary operator< for Point)
9b6 pair<T, P> nearest(const P& p) {
195 return search(root, p);
94c }
6f5 }

pair<Q, Q> rec(const vector<P>& s) {
e63 if (sz(s) <= 3) {
4a0 Q a = makeEdge(s[0], s[1]), b = makeEdge(s[1], s.back());
}
2ba if (sz(s) == 2) return { a, a->r() };
19e splice(a->r(), b);
5f8 auto side = s[0].cross(s[1], s[2]);
b9f Q c = side ? connect(b, a) : 0;
3d8 return {side < 0 ? c->r() : a, side < 0 ? c : b->r()};
c9e }

5ef #define H(e) e->F(), e->p
c98 #define valid(e) (e->F().cross(H(base)) > 0)
a3e Q A, B, ra, rb;
f5e int half = sz(s) / 2;
391 tie(ra, A) = rec({all(s) - half});
d9b tie(B, rb) = rec({sz(s) - half + all(s)});
f80 while ((B->p).cross(H(A)) < 0 && (A = A->next()) ||
b08 (A->p).cross(H(B)) > 0 && (B = B->r()->o()));
76d Q base = connect(B->r(), A);
87f if (A->p == ra->p) ra = base->r();
b58 if (B->p == rb->p) rb = base;

```

```

3e6 #define DEL(e, init, dir) Q e = init->dir; if (valid(e)) \
f02 while (circ(e->dir->F(), H(base), e->F())) { \
936 Q t = e->dir; \
6d3 splice(e, e->prev()); \
16e splice(e->r(), e->r()->prev()); \
d47 e->o = H; H = e; e = t; \
}
a2e for (;;) {
1de DEL(LC, base->r(), o); DEL(RC, base, prev());
6fa if (!valid(LC) && !valid(RC)) break;
e09 if (!valid(LC) || (valid(RC) && circ(H(RC), H(LC)))) \
b74 base = connect(RC, base->r());
295 else
271 base = connect(base->r(), LC->r());
fcf }
345 return { ra, rb };
7cf }

dal vector<P> triangulate(vector<P> pts) {
af6 sort(all(pts)); assert(unique(all(pts)) == pts.end());
e00 if (sz(pts) < 2) return {};

```

```

235 Q e = rec(pts).first;
50c vector<Q> q = {e};
6c1 int qi = 0;
7a5 while (e->o->F().cross(e->F(), e->p) < 0) e = e->o;
806 #define ADD { Q c = e; do { c->mark = 1; pts.push_back(c->p); \
43e q.push_back(c->r()); c = c->next(); } while (c != e); }
9d6 ADD; pts.clear();
b58 while (qi < sz(q)) if (!(e = q[qi++])->mark) ADD;
a42 return pts;
a02 }

```

8.5 3D

PolyhedronVolume.h

Description: Magic formula for the volume of a polyhedron. Faces should point outwards.

3058c3, 7 lines

```

f9c template<class V, class L>
cb3 double signedPolyVolume(const V& p, const L& trilist) {
9e8 double v = 0;
b72 for (auto i : trilist) v += p[i.a].cross(p[i.b]).dot(p[i.c]);
fb8 return v / 6;
fca }

```

Point3D.h

Description: Class to handle points in 3D space. T can be e.g. double or long long.

8058ae, 33 lines

```

f10 template<class T> struct Point3D {
f07 typedef Point3D P;
d0e typedef const P& R;
329 T x, y, z;
cf2 explicit Point3D(T x=0, T y=0, T z=0) : x(x), y(y), z(z) {}
803 bool operator<(R p) const {
8ee return tie(x, y, z) < tie(p.x, p.y, p.z); }
236 bool operator==(R p) const {
bd6 return tie(x, y, z) == tie(p.x, p.y, p.z); }
9ae P operator+(R p) const { return P(x+p.x, y+p.y, z+p.z); }
54a P operator-(R p) const { return P(x-p.x, y-p.y, z-p.z); }
743 P operator*(T d) const { return P(x*d, y*d, z*d); }
17b P operator/(T d) const { return P(x/d, y/d, z/d); }
e49 T dot(R p) const { return x*p.x + y*p.y + z*p.z; }
270 P cross(R p) const {
923 return P(y*p.z - z*p.y, z*p.x - x*p.z, x*p.y - y*p.x);
a77 }
b70 T dist2() const { return x*x + y*y + z*z; }
18b double dist() const { return sqrt((double)dist2()); }
//Azimuthal angle (longitude) to x-axis in interval [-pi, pi]
3d6 double phi() const { return atan2(y, x); }
//Zenith angle (latitude) to the z-axis in interval [0, pi]
0fa double theta() const { return atan2(sqrt(x*x+y*y), z); }
55e P unit() const { return *this/(T)dist(); } //makes dist() =1
//returns unit vector normal to *this and p
685 P normal(P p) const { return cross(p).unit(); }
//returns point rotated 'angle' radians ccw around axis
c67 P rotate(double angle, P axis) const {
7cd double s = sin(angle), c = cos(angle); P u = axis.unit();
6b7 return u*dot(u)*(1-c) + (*this)*c - cross(u)*s;
73a }
805 }

```

3dHull.h
Description: Computes all faces of the 3-dimension hull of a point set. *No four points must be coplanar*, or else random results will be returned. All faces will point outwards.
Time: $\mathcal{O}(n^2)$

"Point3D.h" 5b45fc, 50 lines

```

b8e typedef Point3D<double> P3;
9ce struct PR {
1fc void ins(int x) { (a == -1 ? a : b) = x; }
82f void rem(int x) { (a == x ? a : b) = -1; }
2ad int cnt() { return (a != -1) + (b != -1); }
ba2 int a, b;
cf7 };
5e4 struct F { P3 q; int a, b, c; };
b6d vector<F> hull3d(const vector<P3>& A) {
cd9 assert(sz(A) >= 4);
ec1 vector<vector<PR>> E(sz(A)), vector<PR>(sz(A), {-1, -1}));
394 #define E(x,y) E[f.x][f.y]
afe vector<F> FS;
9e0 auto mf = [&](int i, int j, int k, int l) {
2ce P3 q = (A[j] - A[i]).cross((A[k] - A[i]));
fal if (q.dot(A[l]) > q.dot(A[i]))
eaa q = q * -1;
f22 F f{q, i, j, k};
ee5 E(a,b).ins(k); E(a,c).ins(j); E(b,c).ins(i);
471 FS.push_back(f);
d73 };
30c rep(i,0,4) rep(j,i+1,4) rep(k,j+1,4)
047 mf(i, j, k, 6 - i - j - k);
3ef rep(i,4,sz(A)) {
3b5 rep(j,0, sz(FS)) {
068 F f = FS[j];
04f if (f.q.dot(A[i]) > f.q.dot(A[f.a])) {
412 E(a,b).rem(f.c);
b61 E(a,c).rem(f.b);
e5c E(b,c).rem(f.a);
8d5 swap(FS[j--], FS.back());
eef FS.pop_back();
5cd }
220 }
97f int nw = sz(FS);
c63 rep(j,0,nw) {
068 F f = FS[j];
561 #define C(a, b, c) if (E(a,b).cnt() != 2) mf(f.a, f.b, i, f.c);
3da C(a, b, c); C(a, c, b); C(b, c, a);
248 }
472 };
864 for (F& it : FS) if ((A[it.b] - A[it.a]).cross(
770 A[it.c] - A[it.a]).dot(it.q) <= 0) swap(it.c, it.b);
311 return FS;
be2 };

```

sphericalDistance.h

Description: Returns the shortest distance on the sphere with radius radius between the points with azimuthal angles (longitude) $f_1(\phi_1)$ and $f_2(\phi_2)$ from x axis and zenith angles (latitude) $t_1(\theta_1)$ and $t_2(\theta_2)$ from z axis ($0 =$ north pole). All angles measured in radians. The algorithm starts by converting the spherical coordinates to cartesian coordinates so if that is what you have you can use only the two last rows. $dx \cdot radius$ is then the difference between the two points in the x direction and $d \cdot radius$ is the total distance between the points.

611f07, 9 lines

```

c5f double sphericalDistance(double f1, double t1,
3e8 double f2, double t2, double radius) {

```

```

284 double dx = sin(t2)*cos(f2) - sin(t1)*cos(f1);
277 double dy = sin(t2)*sin(f2) - sin(t1)*sin(f1);
c7e double dz = cos(t2) - cos(t1);
c09 double d = sqrt(dx*dx + dy*dy + dz*dz);
154 return radius*2*asin(d/2);
4fa }

```

Strings (9)

AhoCorasick.h

95b3e7, 46 lines

```

c2e int trie[ms][sigma], fail[ms], terminal[ms], superfail[ms];
1e1 bool present[ms];
965 int z = 1;
ca3 int val(char c) { return c - 'a'; }
f97 void add(string& p) {
b3d int cur = 0;
b4b for (int i = 0; i < (int)p.size(); i++) {
9e4 int& nxt = trie[cur][val(p[i])];
b6e if (nxt == 0) nxt = z++;
1bc cur = nxt;
a92 }
c0e present[cur] = true;
b07 terminal[cur]++;
6aa }

0a8 void build() {
26a queue<int> q;
f47 for (q.push(0); !q.empty(); q.pop()) {
fb5 int on = q.front();
0b2 for (int i = 0; i < sigma; i++) {
df1 int& to = trie[on][i];
279 int f = (on == 0 ? 0 : trie[fail[on]][i]);
de7 int sf = (present[f] ? f : superfail[f]);
24d if (!to) {
c4e to = f;
6fd }
4e6 else {
3ef fail[to] = f;
b86 superfail[to] = sf;
// merge infos (ex: terminal[to] += terminal[f])
91b q.push(to);
692 }
bff }
e61 }
b89 }

54e void search(string& s) {
b3d int cur = 0;
b4f for (char c : s) {
3ba cur = trie[cur][val(c)];
// process infos on current node (ex: occurrences
5ac += terminal[cur])
d1b }

Hash.h
Description: C can also be random, operator is [l, r]
```

79e7f5, 28 lines

```

541 using ull = uint64_t;
54d struct H {
858 ull x; H(ull x = 0) : x(x) {}
c9b H operator+(H o) { return x + o.x + (x + o.x < x); }
5cd H operator-(H o) { return *this + ~o.x; }

```

```

167 H operator*(H o) {
2f3 auto m = (_uint128_t)x * o.x;
540 return H((ull)m + (ull)(m >> 64));
681 }
bf2 ull get() const { return x + !~x; }
03c bool operator==(H o) const{ return get() == o.get(); }
0ab bool operator<(H o) const{ return get() < o.get(); }
bf6 };
862 static const H C = (1L)1e11 + 3;
61c struct Hash {
2f2 vector<H> h, pw;
1df Hash(string& str) : h(str.size()), pw(str.size()) {
9bc pw[0] = 1, h[0] = str[0];
1c5 for (int i = 1; i < str.size(); i++) {
90a h[i] = h[i - 1] * C + str[i];
b3c pw[i] = pw[i - 1] * C;
57e }
f1b }
75e H operator()(int l, int r) {
91f return h[r] - (l ? h[l - 1] * pw[r - l + 1] : 0);
9cf }
c36 };

```

KMP.h

Description: pi[x] computes the length of the longest prefix of s that ends at x, other than s[0..x] itself (abacaba -> 0010123).

c7cf15, 10 lines

```

a56 vector<int> pi(const string& s) {
627 vector<int> p(sz(s));
edb for(int i = 1; i < sz(s); i++) {
052 int g = p[i-1];
6c0 while (g && s[i] != s[g]) g = p[g-1];
7cf p[i] = g + (s[i] == s[g]);
a2e }
74e return p;
c7c };

```

KmpAutomaton.h

Description: go[i][j] = length of the longest prefix of s that is a suffix of s[0..i] followed by the letter j (i.e., the next matched prefix length if, at state i, we read letter j).

8833cb, 17 lines

```

ab6 int go[ms][sigma];
ca3 int val(char c) { return c - 'a'; }
8cf void automaton(string& s) {
3cc for (int i = 0; i < sigma; i++)
48d go[0][i] = (i == val(s[0]));
8cc for (int i = 1, bdr = 0; i <= (int)s.size(); i++) {
782 for (int j = 0; j < sigma; j++) {
6ef go[i][j] = go[bdr][j];
87c }
f8d if (i < (int)s.size()) {
02f go[i][val(s[i])] = i + 1;
364 bdr = go[bdr][val(s[i])];
63b }
d7e }
0c5 };

```

Manacher.h

Description: p[0][i+1] is the length of matches of even length palindrome, starting from [i, i+1].
p[1][i] is the length of matches of odd length palindrome, starting from [i, i].
(abaxx -> p[0] = 00001)
(abaxx -> p[1] = 01000)

e7ad79, 14 lines

```

fcl array<vi, 2> manacher(const string& s) {
f89 int n = sz(s);
f77 array<vi,2> p = {vi(n+1), vi(n)};

```

```

c9a rep(z,0,2) for (int i=0,l=0,r=0; i<n; i++) {
24e int t = r-i+!z;
e70 if (i<r) p[z][i] = min(t, p[z][l+t]);
fff int L = i-p[z][i], R = i+p[z][i]-!z;
649 while (L>=1 && R+1<n && s[L-1] == s[R+1])
895 p[z][i]++, L--, R++;
f28 if (R>r) l=L, r=R;
a84 }
74e return p;
e7a }

```

MinRotation.h

Description: Finds the lexicographically smallest rotation of a string.
Usage: rotate(s.begin(), s.begin() + minRotation(s), s.end());
Time: $\mathcal{O}(N)$

d07a42, 10 lines

```

5fa int minRotation(string s) {
c6c int a=0, N=sz(s); s += s;
840 rep(b,0,N) rep(k,0,N) {
32f if (a+k == b || s[a+k] < s[b+k]) {
873 b += max(0, k-1); break;
068 if (s[a+k] > s[b+k]) { a = b; break; }
937 }
3f5 return a;
d07 }

```

SuffixArray.h

Description: lcp[i] is the length of the longest common prefix between the suffixes $s[sa[i]\dots n-1]$ and $s[sa[i-1]\dots n-1]$.

If we concatenate multiple strings using separator characters, the separator that appears furthest to the right must be the smallest character in the alphabet.

048424, 31 lines

```

3f4 struct SuffixArray {
716 vector<int> sa, lcp;
d91 SuffixArray(string s, int lim=256) {
59b s.push_back('$');
323 int n = sz(s), k = 0, a, b;
9f1 vector<int> x(all(s)), y(n), ws(max(n, lim));
af4 sa = lcp = y, iota(all(sa), 0);
25d for(int j = 0, p = 0; p < n; j= max(1, j*2), lim = p) {
3cd p = j, iota(all(y), n - j);
603 for(int i=0; i<n; i++){
071 if (sa[i] >= j) y[p+i] = sa[i] - j;
cb4 }
911 fill(all(ws), 0);
483 for(int i=0; i<n; i++) ws[x[i]]++;
5d9 for(int i=1; i<lim; i++) ws[i] += ws[i - 1];
a9e for (int i = n; i--;) sa[--ws[x[y[i]]]] = y[i];
c7d swap(x, y), p = 1, x[sa[0]] = 0;
6f5 for(int i=1; i<n; i++){
93f a = sa[i - 1], b = sa[i];
ddb x[b] = p-1;
a32 if(y[a] != y[b] || y[a+j] != y[b+j]) x[b] = p++;
1ba }
c36 for (int i = 0, j; i < n - 1; lcp[x[i++]] = k)
904 for (k && k--, j = sa[x[i] - 1];
262 s[i + k] == s[j + k]; k++);
68a sa = vector<int>(sa.begin() + 1, sa.end());
5d4 lcp = vector<int>(lcp.begin() + 1, lcp.end());
4db }
048 };

```

Zfunc.h

Description: z[i] computes the length of the longest common prefix of s[i:] and s, except z[0] = 0. (abacaba -> 0010301)

495392, 13 lines

```

572 vector<int> ZFunc(const string& s) {

```

```

d6b int n = sz(s), a = 0, b = 0;
2b1 vector<int> z(n, 0);
29a if (!z.empty()) z[0] = 0;
6f5 for (int i = 1; i < n; i++) {
fe0 int end = i;
98f if (i < b) end = min(i + z[i - a], b);
65f while (end < n && s[end] == s[end - i]) ++end;
816 z[i] = end - i; if (end > b) a = i, b = end;
253 }
070 return z;
495 }

```

Various (10)**10.1 Misc. algorithms****Dates.h**

Description: dateToInt converts Gregorian date to integer (Julian day number). intToDate converts integer (Julian day number) to Gregorian date: month/day/year. intToDay converts Julian day number to day of the week

```

37c string day[] = { "Mon", "Tue", "Wed", "Thu", "Fri", "Sat",
"Sun" };
fb9 int dateToInt(int m, int d, int y) {
e70 return
773 1461 * (y + 4800 + (m - 14) / 12) / 4 +
649 367 * (m - 2 - (m - 14) / 12 * 12) / 12 -
fa0 3 * ((y + 4900 + (m - 14) / 12) / 100) / 4 +
a3a d - 32075;
a73 }
3fe void intToDate(int jd, int& m, int& d, int& y) {
ee1 int x, n, i, j;
33a x = jd + 68569;
403 n = 4 * x / 146097;
33e x -= (146097 * n + 3) / 4;
6fc i = (4000 * (x + 1)) / 1461001;
b1d x -= 1461 * i / 4 - 31;
fc9 j = 80 * x / 2447;
c8d d = x - 2447 * j / 80;
179 x = j / 11;
335 m = j + 2 - 12 * x;
23d y = 100 * (n - 49) + i + x;
cbb }
04e string intToDay(int jd) { return day[jd % 7]; }

```

MultisetHash.h

5648da, 8 lines

```

cdc ull hashify(ull sum) {
7b8 sum += FIXED_RANDOM;
6ec sum += 0x9e3779b97f4a7c15;
dc6 sum = (sum ^ (sum >> 30)) * 0xb58476d1ce4e5b9;
005 sum = (sum ^ (sum >> 27)) * 0x94d049bb13311leb;
358 return sum ^ (sum >> 31);
564 }

```

Rand.h

2de3f8, 8 lines

```

c8a mt19937 rng(chrono::steady_clock::now().time_since_epoch()
. count());
// -64
463 int uniform(int l, int r) { // [l, r)
a7f uniform_int_distribution<int> uid(l, r);
f54 return uid(rng);
d9e }

```

IntervalContainer.h

Description: Add and remove intervals from a set of disjoint intervals. Will merge the added interval with any overlapping intervals in the set when adding. Intervals are [inclusive, exclusive).

Time: $\mathcal{O}(\log N)$

```
edce47, 24 lines
d91 set<pii>::iterator addInterval(set<pii>& is, int L, int R)
{
 if (L == R) return is.end();
 auto it = is.lower_bound({L, R}), before = it;
 while (it != is.end() && it->first <= R) {
 R = max(R, it->second);
 before = it = is.erase(it);
 }
 if (it != is.begin() && (--it)->second >= L) {
 L = min(L, it->first);
 R = max(R, it->second);
 is.erase(it);
 }
 return is.insert(before, {L,R});
}

675 void removeInterval(set<pii>& is, int L, int R) {
17b if (L == R) return;
bef auto it = addInterval(is, L, R);
e14 auto r2 = it->second;
655 if (it->first == L) is.erase(it);
016 else (int&it->second = L;
ee9 if (R != r2) is.emplace(R, r2);
059 }
```

IntervalCover.h

Description: Compute indices of smallest set of intervals covering another interval. Intervals should be [inclusive, exclusive). To support [inclusive, inclusive], change (A) to add || R.empty()). Returns empty set on failure (or if G is empty).

Time: $\mathcal{O}(N \log N)$

9e9d8d, 20 lines

```
4fc template<class T>
dbe vi cover(pair<T, T> G, vector<pair<T, T>> I) {
3d5 vi S(sz(I)), R;
d00 iota(all(S), 0);
591 sort(all(S), [&](int a, int b) { return I[a] < I[b]; });
d10 T cur = G.first;
05e int at = 0;
336 while (cur < G.second) { // (A)
438 pair<T, int> mx = make_pair(cur, -1);
f07 while (at < sz(I) && I[S[at]].first <= cur) {
032 mx = max(mx, make_pair(I[S[at]].second, S[at]));
69a at++;
c42 }
c54 if (mx.second == -1) return {};
953 cur = mx.first;
fbf R.push_back(mx.second);
dd1 }
b1a return R;
b8d }
```

TernarySearch.h

Description: Find the smallest i in $[a,b]$ that maximizes $f(i)$, assuming that $f(a) < \dots < f(i) \geq \dots \geq f(b)$. To reverse which of the sides allows non-strict inequalities, change the < marked with (A) to \leq , and reverse the loop at (B). To minimize f , change it to $>$, also at (B).

Usage: `int ind = ternSearch(0, n-1);`

Time: $\mathcal{O}(\log(b-a))$

a995fb, 11 lines

```
53a int ternSearch(int a, int b) {
25b assert(a <= b);
329 while (b - a >= 5) {
924 int mid = (a + b) / 2;
```

```
c9e if (f(mid) < f(mid+1)) a = mid; // (A)
ceb else b = mid+1;
ce7 }
95e rep(i, a+1, b+1) if (f(a) < f(i)) a = i; // (B)
3f5 return a;
a99 }
```

10.2 Dynamic programming

KnuthDP.h

Description: When doing DP on intervals: $dp[i][j] = \min_{i < k < j} (dp[i][k] + dp[k][j]) + f(i, j)$, where the (minimal) optimal k increases with both i and j . This is known as Knuth DP. Sufficient criteria for this are if $f(b, c) \leq f(a, d)$ and $f(a, c) + f(b, d) \leq f(a, d) + f(b, c)$ for all $a \leq b \leq c \leq d$. Another sufficient criteria is: $opt[i][j-1] \leq opt[i][j] \leq opt[i+1][j]$

Time: $\mathcal{O}(N^2)$

```
fea016, 22 lines
7cc 11 knuth(){
6a7 memset(opt, -1, sizeof opt);
45b for(int i=n-1; i>=0; i--){
8e7 dp[i][i] = 0; // base case
b28 opt[i][i] = i;
94f for(int j=i+1; j<n; j++){
2e2 int optL = (!j ? 0 : opt[i][j-1]);
dc4 int optR = (~opt[i+1][j] ? opt[i+1][j] : n-1);
554 ll cst = cost(i, j);
f12 dp[i][j] = INF;
3bb optL = max(i, optL), optR = min(j-1, optR);
349 for(int k=optL; k<=optR; k++){
f8b ll now = dp[i][k] + dp[k+1][j] + cst;
e83 if(now <= dp[i][j]){
960 dp[i][j] = now;
14d opt[i][j] = k;
5fc }
114 }
4ce }
96c }
fea }
```

DivideAndConquerDP.h

Description: Divide and Conquer DP maintaining cost, can be used when $opt[i][j] \leq opt[i][j+1]$. In this code everything is 1-based. Memory can be optimized by keeping only the last row

Time: $\mathcal{O}(MN \log N)$

c7cb38, 42 lines

```
129 void add(int idx) {}
404 void rem(int idx) {}

749 void deC(int i, int l, int r, int optL, int optR) {
de6 if (l > r) return;
995 int j = (l + r) / 2;
d9a for (int k = r; k > j; k--) rem(k);
c45 int opt = optL;
364 for (int k = optL; k <= min(optR, j); k++) {
178 // cost = cost[k, j]
597 int val = dp[i - 1][k - 1] + cost;
532 if (val < dp[i][j]) {
482 dp[i][j] = val;
613 opt = k;
178 }
183 rem(k);
}
5d9 for (int k = min(optR, j); k >= optL; k--) add(k);
446 rem(j);
ace deC(i, l, j - 1, optL, opt);

ebd for (int k = j; k <= r; k++) add(k);
648 for (int k = optL; k < opt; k++) rem(k);
0b6 deC(i, j + 1, r, opt, optR);
```