Alex's Anthology of Algorithms:

 $\ \ \, \textbf{Common Code for Contests in Concise C} + +$

(Draft, as of March 16th, 2014)

Compiled, Edited and Written by Alex Li
Woburn Collegiate Institute

Programming Enrichment Group
Email: alextrovert@gmail.com

Contents

- Section 1 Graph Theory 1.1 - Depth First Search 1.2 - Breadth First Search 1.3 - Floodfill 1.4 - Topological Sorting 1.5 - Shortest Path 1.5.1 - Dijkstra's Algorithm 1.5.2 - Bellman-Ford Algorithm 1.5.3 - Floyd-Warshall Algorithm 1.6 - Minimum Spanning Tree 1.6.1 - Kruskal's Algorithm 1.6.2 - Prim's Algorithm 1.7 - Maximum Flow 1.7.1 - Edmonds-Karp Algorithm 1.7.2 - Dinic's Algorithm 1.8 - Strongly Connected Components 1.8.1 - Kosaraju's Algorithm 1.8.2 - Tarjan's Algorithm 1.8.3 - Tarjan's Bridge-Finding Algorithm Section 2 - Sorting and Searching 2.1 - Quicksort 2.2 - Merge Sort 2.3 - Heap Sort 2.4 - Comb Sort 2.5 - Radix Sort 2.6 - Binary Search Query Section 3 - Data Structures 3.1 - Disjoint Set Forest 3.1.1 - Simple Version for Integers 3.1.1 - OOP Version with Compression 3.2 - Binary Indexed Tree 3.2.1 - 1D Point Update, Range Query 3.2.2 - 2D Point Update, Range Query 3.2.3 - 1D Range Update, Range Query 3.2.4 - 1D Point Update, Point Query 3.2.5 - 1D Range Update, Range Query, with Compression 3.3 - Segment Tree 3.3.1 - 1D Segment Tree 3.3.2 - 1D Segment Tree, with Lazy Propagation 3.3.3 - Quadtree 3.3.4 - 2D Segment Tree 3.4 - Binary Search Tree 3.4.1 - Simple Binary Search Tree 3.4.2 - Treap 3.4.3 - AVL Tree 3.5 - Hashmap Section 4 - Mathematics 4.1 - Rounding Real Values 4.2 - Generating Combinations 4.3 - Number Theory 4.3.1 - GCD and LCM 4.3.2 - Deterministic Primality Test: Trial Division 4.3.3 - Probabilistic Primality Test: Miller-Rabin 4.3.4 - Prime Generation: Sieve of Eratosthenes 4.3.5 - Prime Factorization: Trial Division
- 4.4 Rational Number Class
- 4.5 Base Conversion
- 4.6 Arbitrary-Precision Arithmetic

Contents

ry

<u> </u>	Section 5 - 2D Geometr
5.1 - Points	ection 5 - 2D Geometr
5.2 - Straight Lines	
5.2.1 - Basic Line Queries	
5.2.2 - Line from Two Points	
5.2.3 - Line from Slope and Point	
5.3 - Angles and Transformations	
5.3.1 - Cross Product	
5.3.2 - Left Turn	
5.3.3 - Collinear Points Test	
5.3.4 - Polar Angle	
5.3.5 - Angle between Lines	
5.3.6 - Reflection of a Point	
5.3.7 - Rotation of a Point	
5.4 - Distance and Intersections	
5.4.1 - Euclidean Distance	
5.4.2 - Distance to Line Segment	
5.4.3 - Line Intersection	
5.4.4 - Line Segment Intersection	
5.4.5 - Closest Point to Line	
5.5 - Polygons	
5.5.1 - Point in Triangle	
5.5.2 - Triangle Area	
5.5.3 - Sorting Points of a Polygon	
5.5.4 - Point in Polygon Test	
5.5.5 - Polygon Area: Shoelace Formula	
5.5.6 - 2D Convex Hull: Monotone Chain A	Algorithm
5.5.7 - Triangulation: Ear-Clipping Algorithm	hm
5.6 - Circles	
5.6.1 - Basic Circle Queries	
5.6.2 - Tangent Lines	
5.6.3 - Circle-Line Intersection	
5.6.4 - Circle-Circle Intersection	
	$a \mapsto a \cdot $
C. 1 Chair a Connellin at Wordh Mourie Dooth	Section 6 - Strings
6.1 - String Searching: Knuth-Morris-Pratt	
6.2 - String Tokenization	
6.3 - Implementation of itoa	
6.4 - Longest Common Substring 6.5 - Longest Common Subsequence	
6.6 - Edit Distance	
6.7 - Suffix Array and Longest Common Prefix	
6.7.1 - Linearithmic Construction	
6.7.2 - Linear Construction: DC3 Algorithm	n
6.8 - Tries	н
6.8.1 - Simple Trie	
6.8.1 - Radix Trie	

Section 7 - Miscellaneous

- 7.1 Integer to Roman Numerals
- 7.2 Fast Integer Input
- 7.3 Bitwise Operations
- 7.4 Coordinate Compression
- 7.5 Expression Evaluation: Shunting-yard Algorithm
- 7.6 Linear Programming: Simplex Algorithm

 ${\bf End nodes}$

Preface

This document does not intend to explain algorithms. You will only find examples and brief descriptions to help you better understand the given implementations. Thus, you are expected to already have knowledge of algorithmic programming paradigms, as well as the actual algorithms being discussed. In many cases, it is possible to learn an algorithm by examining its implementation. However, memorizing another person's code is generally a less efficient way to learn than researching the idea and trying to implement it by yourself. Treat this as a "cheat sheet", if you will, and use this as a last resort when you simply require a working implementation.

If you seek to become a better contest programmer, I suggest you follow through with the USACO training pages (ace.delos.com/usacogate), read up on informatics books and online algorithm tutorials (e.g. "Introduction to Algorithms" by Cormen et al., "The Algorithm Design Manual" by Skiena, "The Art of Computer Programming" by Knuth, and Topcoder tutorials: www.topcoder.com/tc?d1=tutorials&d2=alg_index&module=Static). Practice on sites such as the Sphere Online Judge (www.spoj.com), Codeforces (www.codeforces.com), the UVa Online Judge (uva.onlinejudge.org), and the PEG judge (www.wvipeg.com). Perhaps along the way, you will infrequently refer here for insight on ways to implement any newly-learned concepts.

C++ is my language of choice because of its predominance in competitions. The International Olympiad in Informatics (and practically every other programming contest) accepts solutions to tasks in C, C++ and Pascal. C++ is a fast, flexible language with a sizable Standard Template Library and support for useful features like built-in memory management and object-oriented programming. In an attempt to focus less on reinventing the wheel and more on the algorithms themselves, the implementations here will often try to take advantage of useful features of the C++ language. The programs are tested with version 4.7.3 of the GNU Compiler Collection (GCC) on a 32-bit system (that means, for instance, bool and char are assumed to be 8-bits, int and float are assumed to be 32-bits, double and long long are assumed to be 64-bits, and long double is assumed to be 96-bits).

All the information in descriptions come from Wikipedia and other online sources. Some programs you will find are direct implementations of pseudocode found online, while others are re-adaptated from informatics books and journals. If references for a program are not listed in the endnotes section, you may assume that I have written them from scratch. You are free to use, modify, and distribute these programs for personal or educational purposes provided you have examined their origins, though I strongly recommend making an effort to understand any code you did not write on your own. Once you are well acquainted with the underlying algorithms, you will become better at adapting them for the problem at hand.

This anthology started as a personal project to implement classic algorithms in the most concise and "vanilla" way possible while minimizing code obfuscation. I tried to determine the most appropriate trade-off between clarity, flexibility, efficiency, and code length. Short descriptions of what the programs do along with their time (and space, where necessary) complexities are typically included. For further clarification, diagrams may be given for the examples. If these are insufficient to help you understand, then you should be able to find extra information by referring to the endnotes and looking online. Lastly, I do not guarantee that the programs are bug-free - it is always best to read the endnotes, especially when you are modifying a program. Best of luck!

Alex Li 2013-2015 Student Leader Woburn Collegiate Institute Programming Enrichment Group September, 2013

Section 1 - Graph Theory

Section Notes: Some programs in this section internally operate on 1-based vertices, and others 0-based. However, all of the example inputs are 1-based. You can assume that the algorithm operates on 0-based labelling if nodes are immediately decremented when they're inputted (e.g. "cin >> a >> b; a--; b--;"). It is your job to be cautious with shifting indices, as well as properly initializing arrays when readapting these programs for specific problems.

1.1 - Depth First Search¹

<u>Description</u>: Given an unweighted graph, traverse all reachable nodes from a source node. Each branch is explored as deep as possible before more branches are visited. DFS only uses as much space as the length of the longest branch. When DFS'ing recursively, the internal call-stack could overflow, so sometimes it is safer to use an explicit stack data structure.

<u>Complexity:</u> O(number of edges) for explicit graphs traversed without repetition. $O(b^d)$ for implicit graphs with a branch factor of b, searched to depth d.¹

```
#include <iostream>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, start, a, b;
bool visit[MAX_N] = {0};
vector<int> adj[MAX_N];
void DFS(int n) {
 visit[n] = true;
 cout << " " << n;
 for (int j = 0; j < adj[n].size(); j++)</pre>
 if (!visit[adj[n][j]]) DFS(adj[n][j]);
}
int main() {
 cin >> nodes >> edges >> start;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b;
 adj[a].push_back(b);
 }
 cout << "Nodes visited:\n"; DFS(start);</pre>
 return 0;
}
```

1.2 - Breadth First Search²

<u>Description</u>: Given an unweighted graph, traverse all reachable nodes from a source node. All nodes of a certain depth are explored before nodes of one depth greater are examined. Therefore, BFS will reach a given destination in the shortest path possible. More auxiliary memory than DFS is required.

Complexity: Same as depth first search.

```
#include <iostream>
#include <queue>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, start, a, b;
bool visit[MAX_N] = {0};
vector<int> adj[MAX_N];
int main() {
 cin >> nodes >> edges >> start;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b;
 adj[a].push_back(b);
 }
 cout << "Nodes visited:\n";</pre>
 queue<int> q;
 for (q.push(start); !q.empty(); q.pop()) {
 int n = q.front();
 visit[n] = true;
 cout << " " << n;
 for (int j = 0; j < adj[n].size(); j++)
 if (!visit[adj[n][j]]) q.push(adj[n][j]);
 }
 return 0;
```

12 11 1 1 2 1 7 1 8 2 3 2 6 3 4 3 5 8 9 8 12 9 10

Example Input (DFS):

9 11

```
Example Input (BFS):

12 11 1

1 2

1 3

1 4

2 5

2 6

4 7

4 8

5 9

5 10

7 11

7 12
```

Output for Both Examples:

Nodes visited:

1 2 3 4 5 6 7 8 9 10 11 12

Note: In the BFS program, the line "for (q.push(start); !q.empty(); q.pop())" is simply a mnemonic for searching with a FIFO queue. This will not work as intended with a priority queue, such as in Dijkstra's algorithm.

1.3 - Floodfill

<u>Description</u>: Given a directed graph and a source node, traverse to all reachable nodes from the source and determine the total area traveled. Logically, the order that nodes are visited in a floodfill should resemble a BFS. However, if the objective is simply to visit all reachable nodes without regard for the order (as is the case with most applications of floodfill in contests), it is much simpler to DFS because an extra queue is not needed. The graph is stored in an adjacency list.

Complexity: O(V) on the number of vertices.

```
#include <iostream>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, a, b, source;
bool visit[MAX_N] = {0};
vector<int> adj[MAX_N];
int DFS(int node) {
 if (visit[node]) return 0;
 visit[node] = 1;
 cout << ", " << node;
 int area = 1;
 for (int j = 0; j < adj[node].size(); j++)
 area += DFS(adj[node][j]);
 return area;
}
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b;
 adj[a].push_back(b);
 }
 cin >> source;
 cout << "Visited " << DFS(source);</pre>
 cout << " nodes, starting from " << source;</pre>
 return 0;
}
```

Example Input:

Output:

```
Visiting 1, 2, 3, 4, 6
Visited 5 nodes, starting from 1.
```


1.4 - Topological Sorting

<u>Description</u>: Given a directed acyclic graph (DAG), order the nodes such that for every edge from a to b, a precedes b in the ordering. Usually, there is more than one possible valid ordering. The following program uses DFS to produce one possible ordering. This can also be used to detect whether the graph is a DAG. Note that the DFS algorithm here produces a reversed topological ordering, so the output must be printed backwards. The graph is stored in an adjacency list.

Complexity: O(V) on the number of vertices.

```
#include <iostream>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, a, b;
bool done[MAX_N] = {0}, visit[MAX_N] = {0};
vector<int> adj[MAX_N], sorted;
void DFS(int node) {
 if (visit[node]) {
 cout << "Error: Graph is not a DAG!\n";</pre>
 return;
 }
 if (done[node]) return;
 visit[node] = 1;
 for (int j = 0; j < adj[node].size(); <math>j++)
 DFS(adj[node][j]);
 visit[node] = 0;
 done[node] = 1;
 sorted.push_back(node);
}
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
 cin >> a >> b;
 adj[a].push_back(b);
 }
 for (int i = 1; i <= nodes; i++)
 if (!done[i]) DFS(i);
 for (int i = sorted.size() - 1; i \ge 0; i--)
 cout << " " << sorted[i];</pre>
 return 0;
}
```

Example Input:

Output:

The topological order: 3 2 1 5 4 8 7 6

1.5 - Shortest Paths

<u>Description</u>: Shortest path problems mainly fall into two categories: single-source, or all-pairs. Dijkstra's and Bellman-Ford's algorithms can be used to solve the former while the Floyd-Warshall algorithm can be used to solve the latter. BFS is a special case of Dijkstra's algorithm where the priority queue becomes a FIFO queue on unweighted graphs. Dijkstra's algorithm is a special case of A* search, where the heuristic is zero. The all-pairs shortest path on sparse graphs is best computed with Johnson's algorithm (a combination of Bellman-Ford and Dijkstra's). However, Johnson's algorithm and A* search are both rare in contests, and thus are ommitted.

```
#include <iostream>
#include <queue>
#include <vector>
using namespace std;
const int MAX_N = 101, INF = 1 << 28;
int nodes, edges, a, b, weight, start, dest;
int dist[MAX_N], pred[MAX_N];
bool visit[MAX_N] = {0};
vector< pair<int, int> > adj[MAX_N];
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b >> weight;
 adj[a].push_back(make_pair(b, weight));
 }
 cin >> start >> dest;
 for (int i = 0; i < nodes; i++) {</pre>
 dist[i] = INF;
 pred[i] = -1;
 visit[i] = false;
 }
 dist[start] = 0;
 priority_queue< pair<int, int> > pq;
 pq.push(make_pair(0, start));
 while (!pq.empty()) {
 a = pq.top().second;
 pq.pop();
 visit[a] = true;
 for (int j = 0; j < adj[a].size(); j++) {
 b = adj[a][j].first;
 if (visit[b]) continue;
 if (dist[b] > dist[a] + adj[a][j].second) {
 dist[b] = dist[a] + adj[a][j].second;
 pred[b] = a;
 pq.push(make_pair(-dist[b], b));
 }
 }
 }
 cout << "The shortest distance from " << start;</pre>
 cout << " to " << dest << " is " << dist[dest] << ".\n";
 /* Use pred[] to backtrack and print the path */
 int i = 0, j = dest, path[MAX_N];
 while (pred[j] != -1) j = path[++i] = pred[j];
 cout << "Take the path: ";</pre>
 while (i > 0) cout << path[i--] << "->";
 cout << dest << ".\n";
 return 0;
}
```

1.5.1 - Dijkstra's Algorithm:

Complexity: The simplest version runs in $O(E+V^2)$ where V is the number of vertices and E is the number of edges. Using an adjacency list and priority queue (internally a binary heap), the implementation here is $\Theta((E+V)\log(V))$, dominated by $\Theta(E\log(V))$ if the graph is connected.³

Example Input:

Output:

The shortest distance from 1 to 4 is 5. Take the path 1->2->3->4.

Implementation Notes: The graph is stored using an adjacency list. This implementation negates distances before adding them to the priority queue, since the container is a maxheap by default. This method is suggested in contests because it is easier than defining special comparators. An alternative would be declaring the queue with template parameters priority_queue<pair<int,int>, vector<pair<int,int> >, greater<pair<int,int> > pq;" If the path is to be computed for only a single pair of nodes, one may break out of the loop as soon as the destination is reached, by inserting the line "if (a == dest) break;" after the line "pq.pop();".

Shortest Path Faster Algorithm: The code for Dijkstra's algorithm here can be easily modified to become the Shortest Path Faster Algorithm (SPFA) by simply commenting out "visit[a] = true;" and changing the priority queue to a FIFO queue like BFS. SPFA is a faster version of the Bellman-Ford algorithm, working on negative path lengths (whereas Dijkstra's cannot). However, certain graphs can be crafted to make the SPFA very slow.⁴

1.5.2 - Bellman-Ford Algorithm

<u>Description:</u> Given a directed graph with positive or negative weights but no negative cycles, find the shortest distance to all nodes from a single starting node. The input graph is stored using an edge list. <u>Complexity:</u> $O(V \times E)$ on the number of vertices and

<u>Complexity:</u> $O(V \times E)$ on the number of vertices and edges, respectively.

```
#include <iostream>
using namespace std;
const int MAX_N=101, MAX_E = MAX_N*MAX_N, INF=1<<28;</pre>
int nodes, edges, a, b, weight, start, dest;
int E[MAX_E][3], dist[MAX_N], pred[MAX_N];
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++)
 cin >> E[i][0] >> E[i][1] >> E[i][2];
 cin >> start >> dest;
 for (int i = 1; i <= nodes; i++) {
 dist[i] = INF;
 pred[i] = -1;
 dist[start] = 0;
 for (int i = 1; i <= nodes; i++)
 for (int j = 0; j < edges; j++)
 if (dist[E[j][1]] > dist[E[j][0]] + E[j][2]) {
 dist[E[j][1]] = dist[E[j][0]] + E[j][2];
 pred[E[j][1]] = E[j][0];
 }
 cout << "The shortest path from " << start;</pre>
 cout << " to " << dest << " is ";
 cout << dist[dest] << "." << endl;</pre>
 /* Optional: Report negative-weight cycles */
 for (int i = 0; i < edges; i++)
 if (dist[E[i][0]] + E[i][2] < dist[E[i][1]])</pre>
 cout << "Negative-weight cycle detected!\n";</pre>
 /* Use pred[] to backtrack and print the path */
 int i = 0, j = dest, path[MAX_N + 1];
 while (pred[j] != -1) j = path[++i] = pred[j];
 cout << "Take the path: ";</pre>
 while (i > 0) cout << path[i--] << "->";
 cout << dest << ".\n";
 return 0;
}
```

Example Input:

3 3 1 2 1 2 3 2 1 3 5 1 3

Output:

The shortest path from 1 to 3 is 3. Take the path 1->2->3.

}

1.5.3 - Floyd-Warshall Algorithm

<u>Description</u>: Given a directed graph with positive or negative weights but no negative cycles, find the shortest distance between all pairs of nodes. The input graph is stored using an adjacency matrix.

Complexity: $O(V^3)$ on the number of vertices.

```
#include <iostream>
using namespace std;
const int MAX_N = 101, INF = 1<<28;</pre>
int nodes, edges, a, b, weight, start, dest;
int dist[MAX_N][MAX_N], next[MAX_N][MAX_N];
void print_path(int i, int j) {
 if (next[i][j] != -1) {
 print_path(i, next[i][j]);
 cout << next[i][j];</pre>
 print_path(next[i][j], j);
 } else cout << "->";
}
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
 cin >> a >> b >> weight;
 dist[a][b] = weight;
 }
 cin >> start >> dest;
 for (int i = 1; i <= nodes; i++)
 for (int j = 1; j \le nodes; j++) {
 dist[i][j] = (i == j) ? 0 : INF;
 next[i][j] = -1;
 }
 for (int k = 1; k \le nodes; k++)
 for (int i = 1; i <= nodes; i++)
 for (int j = 1; j \le nodes; j++)
 if (dist[i][j] > dist[i][k] + dist[k][j]) {
 dist[i][j] = dist[i][k] + dist[k][j];
 next[i][j] = k;
 }
 cout << "The shortest path from " << start;</pre>
 cout << " to " << dest << " is ";
 cout << dist[start][dest] << ".\n";</pre>
 /* Use next[][] to recursively print the path */
 cout << "Take the path " << start;</pre>
 print_path(start, dest);
 cout << dest << ".\n";
 return 0;
```

Implementation Note: Infinity is arbitrarily defined as 2^28=268,435,456. Defining it closer to INT_MAX (2,147,483,647) will cause overflow errors during intermediate steps of the algorithms where addition with infinity may be performed.

1.6 - Minimum Spanning Trees

Description: Given an undirected graph, its minimum spanning tree (MST) is a tree connecting all nodes with a subset of its edges such that their total weight is minimized. Both Prim's and Kruskal's algorithms use a greedy algorithm to find the solution. Prim's algorithm requires a graph to be connected. Kruskal's algorithm uses a disjoint-set data structure, and will find the minimum spanning forest if the graph is not connected, thus making it more versatile than Prim's. Though a Fibonacci Heap would make Prim's faster than Kruskal's, it is unfeasible to implement during contests. Using a linear sorting algorithm like radix sort or bucket sort alongside a disjoint-set data structure that uses union by rank and path compression, Kruskal's can be optimized to run in $O(E \times \alpha(V))$, where α is the extremely slow growing inverse of the Ackermann function (see section 3.1 for an implementation of disjoint-set forests).

1.6.1 - Kruskal's Algorithm

return 0;

}

<u>Description:</u> Given an undirected graph, its minimum spanning tree (MST) is a tree connecting all nodes with a subset of its edges such that their total weight is minimized. The input graph is stored in an edge list. <u>Complexity:</u> $O(E \log(V))$, where E is the number of edges and V is the number of vertices.⁵


```
#include <algorithm> /* std::sort() */
 Example Input:
#include <iostream>
 7 7
#include <vector>
 1 2 4
using namespace std;
 2 3 6
 3 1 3
const int MAX_N = 101;
 4 5 1
int nodes, edges, a, b, weight, root[MAX_N];
 5 6 2
vector< pair<int, pair<int, int> > E;
 6 7 3
vector< pair<int, int> > MST;
 7 5 4
int find_root(int x) {
 Output:
 if (root[x] != x) root[x] = find_root(root[x]);
 4<->5
 return root[x];
 5<->6
}
 3<->1
 6<->7
int main() {
 1<->2
 cin >> nodes >> edges;
 Total distance: 13
 for (int i = 0; i < edges; i++) {
 cin >> a >> b >> weight;
 Equivalent Code using an Explicitly Defined
 E.push_back(make_pair(weight, make_pair(a, b)));
 Disjoint Set Forest Data Structure (see 3.1):
 }
 disjoint_set_forest<int> F;
 sort(E.begin(), E.end());
 sort(E.begin(), E.end());
 for (int i = 1; i <= nodes; i++) root[i] = i;</pre>
 for (int i = 1; i <= nodes; i++) F.make_set(i);</pre>
 int totalDistance = 0;
 int totalDistance = 0;
 for (int i = 0; i < E.size(); i++) {</pre>
 for (int i = 0; i < E.size(); i++) {
 a = find_root(E[i].second.first);
 a = E[i].second.first;
 b = find_root(E[i].second.second);
 b = E[i].second.second;
 if (a != b) {
 if (!F.is_united(a, b)) {
 MST.push_back(E[i].second);
 MST.push_back(E[i].second);
 totalDistance += E[i].first;
 totalDistance += E[i].first;
 root[a] = root[b];
 F.unite(a, b);
 }
 }
 }
 }
 for (int i = 0; i < MST.size(); i++) {</pre>
 cout << MST[i].first << "<->";
 Note: If the auxiliary disjoint set forest data
 cout << MST[i].second << endl;</pre>
 structure is used, then both the find_root()
 function and the root[] array are not needed.
 cout << "Total distance: " << totalDistance;</pre>
```

1.6.2 - Prim's Algorithm

<u>Complexity:</u> This implementation uses an adjacency list and priority queue (internally a binary heap) and has a complexity of $O((E+V) \log(V)) = O(E \log(V))$. The priority queue and adjacency list improves the simplest $O(V^2)$ version of the algorithm, which uses looping and an adjacency matrix. If the priority queue is implemented as a more sophisticated Fibonacci heap, the complexity reduces to $O(E+V \log(V))$.

```
#include <iostream>
#include <queue>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, a, b, weight, pred[MAX_N];
bool visit[MAX_N] = {0};
vector< pair<int, int> > adj[MAX_N];
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
 cin >> a >> b >> weight;
 adj[a].push_back(make_pair(b, weight));
 adj[b].push_back(make_pair(a, weight));
 }
 for (int i = 1; i <= nodes; i++) {</pre>
 pred[i] = -1;
 visit[i] = false;
 }
 int start = 1; /* arbitrarily pick 1 as a starting node */
 visit[start] = true;
 priority_queue< pair<int, pair<int, int> > > pq;
 for (int j = 0; j < adj[start].size(); j++)
 pq.push(make_pair(-adj[start][j].second,
 make_pair(start, adj[start][j].first)));
 int MSTnodes = 1, totalDistance = 0;
 while (MSTnodes < nodes) {</pre>
 if (pq.empty()) {
 cout << "Error: Graph is not connected!\n";</pre>
 return 0;
 }
 weight = -pq.top().first;
 a = pq.top().second.first;
 b = pq.top().second.second;
 pq.pop();
 if (visit[a] && !visit[b]) {
 visit[b] = true;
 MSTnodes++;
 pred[b] = a;
 totalDistance += weight;
 for (int j = 0; j < adj[b].size(); j++)</pre>
 pq.push(make_pair(-adj[b][j].second,
 make_pair(b, adj[b][j].first)));
 }
 }
 for (int i = 2; i <= nodes; i++)
 cout << i << "<->" << pred[i] << "\n";
 cout << "Total distance: " << totalDistance << "\n";</pre>
 return 0;
}
```

Example Input: 9 14 1 2 4 188 2 3 9 2 8 11 3 4 7 3 9 2 3 6 4 4 5 9 4 6 14 5 6 10 6 7 2 7 8 1 7 9 6 8 9 7

Implementation Notes:

The input graph is stored in an adjacency list. Similar to the implementation of Dijkstra's algorithm in 1.5.1, weights are negated before they are added to the priority queue (and negated once again when they are retrieved). To find the maximum spanning tree, simply skip the two negation steps and the highest weighted edges will be prioritized.

Prim's algorithm greedily selects edges from a priority queue, and is similar to Dijkstra's algorithm, where instead of processing nodes, we process individual edges. Note that the concept of the minimum spanning tree makes Prim's algorithm work with edge weights of an arbitrary sign. In fact, a big positive constant added to all of the edge weights of the graph will not change the resulting spanning tree.

1.7 - Maximum Flow

<u>Description</u>: Given a flow network, find a flow from a single source node to a single sink node that is maximized.

1.7.1 - Edmonds-Karp Algorithm

<u>Complexity:</u> $O(V \times E^2)$, where V is the number of vertices and E is the number of edges. This improves the original Ford-Fulkerson algorithm, which has a complexity of $O(E \times |F|)$, where F is the max-flow of the graph.

Example Input:

Implementation Notes: The flow capacities are stored in an adjacency matrix. The edges themselves are stored in an adjacency list to optimize the BFS. The function edmonds_karp() takes in three parameters: the number of nodes, the source node, and the sink node. Nodes are zero-based. That is, values in adj[][] and flow[][] must describe a graph with nodes labeled in the range [0..nodes-1].

Despites its worst case complexity of $O(V \times E^2)$, this algorithm appears to be relatively efficient in practice, and will even run in time for many cases where V=1000 and E=10000. For a faster algorithm, see Dinic's algorithm in section 1.7.2, which optimizes the Edmonds-Karp algorithm even further to a complexity of $O(V^2E)$.

Comparison with Ford-Fulkerson Algorithm:

The Ford-Fulkerson algorithm is only optimal on graphs with integer capacities; there exists certain real-valued inputs for which it will never terminate. The Edmonds-Karp algorithm here also works on real-valued capacities.

```
#include <iostream>
#include <queue>
#include <vector>
using namespace std;
const int MAX_N = 1000, INF = 1<<28;
int cap[MAX_N][MAX_N];
vector<int> adj[MAX_N];
int edmonds_karp(int nodes, int source, int sink) {
 int max_flow = 0, a, b, best[nodes], pred[nodes];
 bool visit[nodes];
 for (int i = 0; i < nodes; i++) best[i] = 0;</pre>
 while (true) {
 for (int i = 0; i < nodes; i++) visit[i] = false;</pre>
 visit[source] = true;
 best[source] = INF;
 pred[sink] = -1;
 queue<int> q;
 for (q.push(source); !q.empty(); q.pop()) {
 a = q.front();
 if (a == sink) break;
 for (int j = 0; j < adj[a].size(); j++) {</pre>
 b = adj[a][j];
 if (!visit[b] && cap[a][b] > 0) {
 visit[b] = true;
 pred[b] = a;
 if (best[a] < cap[a][b])
 best[b] = best[a];
 else
 best[b] = cap[a][b];
 q.push(b);
 }
 }
 }
 if (pred[sink] == -1) break;
 for (int i = sink; i != source; i = pred[i]) {
 cap[pred[i]][i] -= best[sink];
 cap[i][pred[i]] += best[sink];
 }
 max_flow += best[sink];
 }
 return max_flow;
int main() {
 int nodes, edges, a, b, capacity, source, sink;
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
 cin >> a >> b >> capacity; a--; b--;
 adj[a].push_back(b);
 cap[a][b] = capacity;
 }
 cin >> source >> sink;
 cout << edmonds_karp(nodes, source-1, sink-1);</pre>
 return 0;
}
```

```
#include <cstdio>
#include <vector>
const int MAX_N = 2005, INF = 1 << 30;
struct edge { int to, rev, f; };
int nodes, source, sink;
std::vector<edge> adj[MAX_N];
void add_edge(int s, int t, int cap) {
 adj[s].push_back((edge){t, (int)adj[t].size(), cap});
 adj[t].push_back((edge){s, (int)adj[s].size()-1, 0});
}
int dist[MAX_N], queue[MAX_N], work[MAX_N];
bool dinic_bfs() {
 for (int i = 0; i < nodes; i++) dist[i] = -1;
 dist[source] = 0;
 int qh = 0, qt = 0;
 /* queue<int> q; */
 queue[qt++] = source;
 /* q.push(source); */
 while (qh < qt) {
 /* while (!q.empty()) { */
 int u = queue[qh++];  /* u = q.front(); q.pop(); */
 for (int j = 0; j < adj[u].size(); j++) {
 edge &e = adj[u][j];
 int v = e.to;
 if (dist[v] < 0 && e.f) {
 dist[v] = dist[u] + 1;
 queue[qt++] = v;
 /* q.push(v) */
 }
 }
 }
 return dist[sink] >= 0;
}
int dinic_dfs(int u, int f) {
 if (u == sink) return f;
 for (int &i = work[u]; i < adj[u].size(); i++) {</pre>
 edge &e = adj[u][i];
 if (!e.f) continue;
 int v = e.to, df;
 if (dist[v] == dist[u] + 1 &&
 (df = dinic_dfs(v, std::min(f, e.f))) > 0) {
 e.f -= df;
 adj[v][e.rev].f += df;
 return df;
 }
 }
 return 0;
}
int dinic() {
 int result = 0;
 while (dinic_bfs()) {
 for (int i = 0; i < nodes; i++) work[i] = 0;
 while (int delta = dinic_dfs(source, INF))
 result += delta:
 }
 return result;
```

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

int main() {
 int edges, a, b, capacity;
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b >> capacity;
 add_edge(a-1, b-1, capacity);
 }
 cin >> source >> sink;
 source--; sink--;
 cout << dinic() << endl;
 return 0;
}</pre>
```

1.7.2 - Dinic's Algorithm

<u>Complexity:</u> $O(V^2 \times E)$ on the number of vertices and edges.

Example Input/Output: See previous section.

Comparison with Edmonds-Karp Algorithm:

Dinic's algorithm is similar to the Edmonds-Karp algorithm in that it uses the shortest augmenting path. The introduction of the concepts of the level graph and blocking flow enable Dinic's algorithm to achieve its better performance. Hence, Dinic's algorithm is also called Dinic's blocking flow algorithm.

Max-flow Min-cut Theorem: The max-flow mincut thorem states that in a flow network, the maximum amount of flow passing from the source to the sink is equal to the minimum capacity that, when removed in a specific way from the network, causes the situation that no flow can pass from the source to the sink.

Max-flow Min-cut Example:

The figure below is a network with a max-flow of 7. We want to block off all flow from the source node s, to the sink node t by removing a subset of the graph's edges, while minimizing the total capacity of the edges that are removed. The best way to do this is by removing the edges $s\rightarrow 1$ and $s\rightarrow 2$, which has a total capacity of 4+3=7, the same value as the maxflow. Another way to block off the flow from s to t is by removing the edges $1\rightarrow t$ and $2\rightarrow t$. However the capacity removed would be 4+5=9, and this is not optimal.

1.8 - Strongly Connected Components

<u>Description:</u> Given a directed graph, its strongly connected components (SCC) are its maximal strongly connected sub-graphs. A graph is strongly connected if there is a path from each node to every other node. Condensing the strongly connected components of a graph into single nodes will result in a directed acyclic graph

```
#include <algorithm> /* std::reverse() */
#include <iostream>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, a, b;
bool visit[MAX_N] = {0};
vector<int> adj[MAX_N], rev[MAX_N], order;
vector< vector<int> > SCC;
void DFS(vector<int> graph[], vector<int> &res, int i) {
 visit[i] = true;
 for (int j = 0; j < graph[i].size(); j++)</pre>
 if (!visit[graph[i][j]])
 DFS(graph, res, graph[i][j]);
 res.push_back(i);
}
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b;
 a--, b--;
 adj[a].push_back(b);
 }
 for (int i = 0; i < nodes; i++) visit[i] = false;</pre>
 for (int i = 0; i < nodes; i++)
 if (!visit[i]) DFS(adj, order, i);
 for (int i = 0; i < nodes; i++)
 for (int j = 0; j < adj[i].size(); j++)
 rev[adj[i][j]].push_back(i);
 for (int i = 0; i < nodes; i++) visit[i] = false;</pre>
 reverse(order.begin(), order.end());
 for (int i = 0; i < order.size(); i++)</pre>
 if (!visit[order[i]]) {
 vector<int> component;
 DFS(rev, component, order[i]);
 SCC.push_back(component);
 }
 for (int i = 0; i < SCC.size(); i++) {
 cout << "Component " << i + 1 << ":";</pre>
 for (int j = 0; j < SCC[i].size(); j++)
 cout << " " << (SCC[i][j] + 1);</pre>
 cout << endl;</pre>
 }
 return 0;
}
```


1.8.1 - Kosaraju's Algorithm⁷

Complexity: $\Theta(V+E)$ on the number of vertices and edges.

Example Input:

Output:

Component 1: 2 5 1
Component 2: 8 4 3
Component 3: 6 7

Comparison with other SCC algorithms:

The strongly connected components of a graph can be efficiently computed using Kosaraju's algorithm, Tarjan's algorithm, or the path-based strong component algorithm. Tarjan's algorithm can be seen as an improved version of Kosaraju's because it performs a single DFS rather than two. Though they both have the same complexity, Tarjan's algorithm is much more efficient in practice. However, Kosaraju's algorithm is conceptually simpler.

```
#include <iostream>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, a, b, counter;
int num[MAX_N], low[MAX_N];
bool visit[MAX_N] = {0};
vector<int> adj[MAX_N], stack;
vector< vector<int> > SCC;
void DFS(int a) {
 int b;
 low[a] = num[a] = ++counter;
 stack.push_back(a);
 for (int j = 0; j < adj[a].size(); j++) {
 b = adi[a][i];
 if (visit[b]) continue;
 if (num[b] == -1) {
 DFS(b);
 low[a] = min(low[a], low[b]);
 } else
 low[a] = min(low[a], num[b]);
 }
 if (num[a] != low[a]) return;
 vector<int> component;
 do {
 visit[b = stack.back()] = true;
 stack.pop_back();
 component.push_back(b);
 } while (a != b);
 SCC.push_back(component);
}
int main() {
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b;
 a--, b--;
 adj[a].push_back(b);
 for (int i = 0; i < nodes; i++) {
 num[i] = low[i] = -1;
 visit[i] = false;
 }
 counter = 0;
 for (int i = 0; i < nodes; i++)
 if (num[i] == -1) DFS(i);
 for (int i = 0; i < SCC.size(); i++) {
 cout << "Component " << i + 1 << ":";</pre>
 for (int j = 0; j < SCC[i].size(); j++)
 cout << " " << (SCC[i][j] + 1);
 cout << endl;</pre>
 }
 return 0;
}
```

1.8.2 - Tarjan's Algorithm⁸

Complexity: O(V+E) on the number of vertices and edges.

Example Input/Output: See previous section.

Implementation Notes: In this implementation, a vector is used to emulate a stack for the sake of simplicity. One useful property of Tarjan's algorithm is that, while there is nothing special about the ordering of nodes within each component, the resulting DAG is produced in reverse topological order.

1.8.3 - Tarjan's Bridge-Finding Algorithm

<u>Description:</u> Given an *undirected* graph, a bridge is an edge, when deleted, increases the number of connected components. An edge is a bridge iff if it is not contained in any cycle.

```
Complexity: O(V+E) on the number of vertices and edges.
#include <iostream>
#include <vector>
using namespace std;
const int MAX_N = 101;
int nodes, edges, a, b, counter, num[MAX_N], low[MAX_N];
bool visit[MAX_N] = {0};
vector<int> adj[MAX_N];
void DFS(int a, int c) {
 int b:
 low[a] = num[a] = ++counter;
 for (int j = 0; j < adj[a].size(); j++) {
 if (num[b = adj[a][j]] == -1) {
 DFS(b, a);
 low[a] = min(low[a], low[b]);
 } else if (b != c)
 low[a] = min(low[a], num[b]);
 for (int j = 0; j < adj[a].size(); j++)
 if (low[b = adj[a][j]] > num[a])
 cout << a+1 << "-" << b+1 << " is a bridge\n";
int main() {
```

```
cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {
 cin >> a >> b;
 a--, b--;
 adj[a].push_back(b);
 adj[b].push_back(a);
 }
 for (int i = 0; i < nodes; i++) {</pre>
 num[i] = low[i] = -1;
 visit[i] = false;
 }
 counter = 0:
 for (int i = 0; i < nodes; i++)
 if (num[i] == -1) DFS(i, -1);
 return 0;
}
```

```
Example Input:
8 6
1 2
1 6
2 3
2 6
4 8
5 6

Output:
6-5 is a bridge.
2-3 is a bridge.
4-8 is a bridge.
```

Section 2 – Sorting and Searching

Section Notes: The sorting functions in this section are included for novelty purposes, perhaps as demonstrations for ad hoc contest problems. With the exception of radix sort, there is generally no reason to use these sorts over C++'s built-in std::sort() and std::stable_sort() in an actual contest. The functions are implemented like std::sort(), taking in two RandomAccessIterators as the range to be sorted. To use with special comparators, either overload the < operator, or change every use of the < operator with array elements to a binary comparison function. E.g. to use quicksort() with a custom comp() function, change "(*i < *lo)" to "(comp(*i, *lo))".

```
#include <algorithm> /* std::swap(), std::(stable_)partition */
#include <iterator> /* std::iterator_traits<T> */
template<class RAI> void quicksort(RAI lo, RAI hi) {
 if (lo + 1 >= hi) return;
 std::swap(*lo, *(lo + (hi - lo) / 2));
 RAI x = lo;
 for (RAI i = lo + 1; i < hi; i++)
 if (*i < *lo) std::swap(*(++x), *i);</pre>
 std::swap(*lo, *x);
 quicksort(lo, x);
 quicksort(x + 1, hi);
}
template<class RAI> void mergesort(RAI lo, RAI hi) {
 if (lo >= hi - 1) return;
 RAI mid = lo + (hi - lo - 1) / 2, a = lo, c = mid + 1;
 mergesort(lo, mid + 1);
 mergesort(mid + 1, hi);
 typedef typename std::iterator_traits<RAI>::value_type T;
 T *buff = new T[hi - lo], *b = buff;
 while (a <= mid && c < hi)
 *(b++) = (*c < *a) ? *(c++) : *(a++);
 if (a > mid)
 for (RAI k = c; k < hi; k++) *(b++) = *k;
 else
 for (RAI k = a; k \le mid; k++) *(b++) = *k;
 for (int i = hi - lo - 1; i \ge 0; i--)
 *(lo + i) = buff[i];
}
template<class RAI> void heapsort(RAI lo, RAI hi) {
 typename std::iterator_traits<RAI>::value_type t;
 RAI n = hi, i = (n - lo) / 2 + lo, parent, child;
 while (true) {
 if (i <= lo) {
 if (--n == lo) return;
 t = *n, *n = *lo;
 } else t = *(--i);
 parent = i, child = lo + (i - lo) * 2 + 1;
 while (child < n) {
 if (child+1 < n && *child < *(child+1)) child++;</pre>
 if (!(t < *child)) break;</pre>
 *parent = *child, parent = child;
 child = lo + (parent - lo) * 2 + 1;
 *(lo + (parent - lo)) = t;
 }
```

}

2.1 - Quicksort

Best: $O(N \log(N))$ Average: $O(N \log(N))$

Worst: $O(N^2)$

Auxiliary Space: O(log(N))

Stable?: No

Notes: The pivot value chosen here is always half way between lo and hi. Choosing random pivot values reduces the chances of encountering the worst case performance of $O(N^2)$. Quicksort is faster in practice than other $O(N \log(N))$ algorithms.

2.2 - Merge Sort

Best: $O(N \log(N))$ Average: $O(N \log(N))$ Worst: $O(N \log(N))$ Auxiliary Space: O(N)

Stable?: Yes

Notes: Merge Sort has a better worse case complexity than quicksort and is stable (i.e. it maintains the relative order of equivalent values after the sort). This is different from std::stable_sort() in that it will simply fail if extra memory is not available. Meanwhile, std::stable_sort() will fall back to a run time of $O(N \log^2(N))$ if out of memory.

2.3 - Heap Sort

Best: $O(N \log(N))$ Average: $O(N \log(N))$ Worst: $O(N \log(N))$ Auxiliary Space: O(1)Stable?: No

Notes: Heap Sort has a better worst case complexity than quicksort, but also a better space complexity than merge sort. On average, this will very likely run slower than a well implemented Quicksort.

```
template<class RAI> void combsort(RAI lo, RAI hi) {
 int gap = hi - lo, swapped = 1;
 while (gap > 1 || swapped) {
 if (gap > 1) gap = (int)((float)gap/1.3f);
 swapped = 0;
 for (RAI i = lo; i + gap < hi; i++)
 if (*(i + gap) < *i) {
 std::swap(*i, *(i + gap));
 swapped = 1;
 }
 }
}
struct radix_comp { //UnaryPredicate for std::partition
 const int bit; //bit position [0..31] to examine
 radix_comp(int offset) : bit(offset) { }
 bool operator()(int value) const {
 return (bit==31) ? (value<0) : !(value&(1<<bit));
 }
};
void lsd_radix_sort(int *lo, int *hi) {
 for (int lsb = 0; lsb < 32; ++lsb)
 std::stable_partition(lo, hi, radix_comp(lsb));
}
void msd_radix_sort(int *lo, int *hi, int msb = 31) {
 if (lo == hi || msb < 0) return;
 int *mid = std::partition(lo, hi, radix_comp(msb--));
 msd_radix_sort(lo, mid, msb); //sort left partition
 msd_radix_sort(mid, hi, msb); //sort right partition
}
template < class T, class UnaryPredicate>
T BSQ_min(T lo, T hi, UnaryPredicate query) {
 T mid;
 while (lo < hi) {
 mid = lo + (hi - lo)/2;
 if (query(mid)) hi = mid;
 else lo = mid + 1;
 if (!query(lo)) return hi;
 return lo;
}
template < class T, class UnaryPredicate>
T BSQ_max(T lo, T hi, UnaryPredicate query) {
 T mid;
 while (lo < hi) {
 mid = lo + (hi - lo + 1)/2;
 if (query(mid)) lo = mid;
 else hi = mid - 1;
 }
 if (!query(lo)) return hi;
 return lo;
}
```

2.4 - Comb Sort⁹

Best: O(N)

Average: $O(N^2/2^p)$ for p increments of gap¹⁰.

Worst: $O(N^2)$

Auxiliary Space: O(1)

Stable?: No

Notes: An improved bubble sort that can often be used to even replace $O(N \log(N))$ sorts because it is so simple to memorize.

2.5 - Radix Sort (32-bit Signed Integers Only)¹¹

Worst: $O(d \times N)$, where d is the number of digits in each of the N values. Since it is constant, one can say that radix sort runs in linear time.

Auxiliary Space: O(d)

Stable?: The LSD (least significant digit) radix sort is stable, but because std::stable_partition() is slower than the unstable std::partition(), the MSD (most significant digit) radix sort is much faster. Both are given here, with the MSD version implemented recursively.

Notes: Radix sort usually employs a bucket sort or counting sort. Here, we take advantage of the partition functions found in the C++ library.

2.6 - Binary Search Query¹²

BSQ_min() returns the smallest value x in the range [lo, hi), i.e. including lo, but not including hi, for which the boolean function query(x) is true. It can be used if and only if for all x in the queried range, query(x) implies query(y) for all y>x.

BSQ_max() returns the largest value x in the range [lo, hi) for which the boolean function query(x) returns true. It can be used if and only if for all x in the range, query(x) implies query(y) for all y < x.

For both of the functions: If all values in the range return false when queried, then hi is returned.

Examples:

x:	0	1	2	3	4	5	6	BSQ_min(0,7,query)
query(x):	0	0	0	1	1	1	1	>> returns 3
x:	0	1	2	3	4	5	6	BSQ_min(0,7,query)
query(x):	0	0	0	0	0	0	0	>> returns 7
x:	0	1	2	3	4	5	6	BSQ_max(0,7,query)
query(x):	1	1	1	1	1	1	0	>> returns 5
x:	0							BSQ_max(0,7,query)

Section 3 – Data Structures

Section Notes: This section contains useful data structures *not* found in the C++ Standard Library. Garbage collection is support for all containers, but you may want to remove their destructors for more speed in contests.

};

3.1.1 - Disjoint Set Forest (Simple Version for Ints)

<u>Description:</u> This data structure dynamically keeps track of items partitioned into non-overlapping sets. <u>Time Complexity:</u> Every function below is $O(\alpha(N))$ amortized on the number of items in the set, due to the optimizations of union by rank and path compression. 13 $\alpha(N)$ is the extremely slow growing inverse of the Ackermann function. $\alpha(n) < 5$ for all practical values of n.

Space Complexity: O(N) total.

```
const int MAX_N = 1001;
int num_sets = 0, root[MAX_N], rank[MAX_N];
int find_root(int x) {
 if (root[x] != x) root[x] = find_root(root[x]);
  return root[x];
void make_set(int x) {
  root[i] = i; rank[i] = 0; num_sets++;
bool is_united(int x, int y) {
 return find_root(x) == find_root(y);
void unite(int x, int y) {
  int X = find_root(x), Y = find_root(y);
 if (X == Y) return;
 num_sets--;
 if (rank[X] < rank[Y]) root[X] = Y;</pre>
 else if (rank[X] > rank[Y]) root[Y] = X;
  else rank[root[Y] = X]++;
}
```

Example Usage (for OOP Version):

```
#include <iostream>
using namespace std;
int main() {
  disjoint_set_forest<char> d;
  for (char c='a'; c<='g'; c++) d.make_set(c);</pre>
  d.unite('a', 'b'); d.unite('b', 'f');
  d.unite('d', 'e'); d.unite('e', 'g');
  cout << "Elements: " << d.elements();</pre>
  cout << ", Sets: " << d.sets() << endl;</pre>
  vector< vector<char> > V = d.get_all_sets();
  for (int i = 0; i < V.size(); i++) {</pre>
 cout << "{ ";
 for (int j = 0; j < V[i].size(); j++)
 cout << V[i][j] << " ";
 cout << "}";
  }
 Output:
  return 0;
 Elements: 7, Sets: 3
}
 { a b f }{ c }{ d e g }
```

3.1.2 - Disjoint Set Forest (OOP Version with Compression)

<u>Description</u>: This template version uses an std::map for built in storage and coordinate compression.

<u>Time Complexity:</u> make_set(), unite() and is_united() are $O(\log(N))$ on the number of elements in the disjoint set forest. get_all_sets() is O(N). find() is $O(\alpha(N))$ amortized. Space Complexity: O(N) total.

```
#include <map>
#include <vector>
template<class T> class disjoint_set_forest {
  int num_elements, num_sets;
  std::map<T, int> ID;
  std::vector<int> root, rank;
  int find_root(int x) {
 if (root[x] != x) root[x] = find_root(root[x]);
 return root[x];
 }
public:
  disjoint_set_forest(): num_elements(0), num_sets(0) {}
  int elements() { return num_elements; }
  int sets() { return num_sets; }
  bool is_united(const T &x, const T &y) {
 return find_root(ID[x]) == find_root(ID[y]);
  }
 void make_set(const T &x) {
 if (ID.find(x) != ID.end()) return;
 root.push_back(ID[x] = num_elements++);
 rank.push_back(0);
 num_sets++;
  void unite(const T &x, const T &y) {
 int X = find_root(ID[x]), Y = find_root(ID[y]);
 if (X == Y) return;
 num_sets--;
 if (rank[X] < rank[Y]) root[X] = Y;</pre>
 else if (rank[X] > rank[Y]) root[Y] = X;
 else rank[root[Y] = X]++;
  }
  std::vector< std::vector<T> > get_all_sets() {
 std::map< int, std::vector<T> > tmp;
 for (typename std::map<T, int>::iterator
 it = ID.begin(); it != ID.end(); it++)
 tmp[find_root(it->second)].push_back(it->first);
 std::vector< std::vector<T> > ret;
 for (typename std::map<int, std::vector<T> >::
 iterator it = tmp.begin(); it != tmp.end(); it++)
 ret.push_back(it->second);
 return ret;
 }
```

3.2.1 - Binary Indexed Tree¹⁴ (Point Update with Range Query)

<u>Description:</u> A binary indexed tree (a.k.a. Fenwick Tree or BIT) is a data structure that allows for the sum of an arbitrary range of values in an array to be dynamically queried in logarithmic time.

<u>Time Complexity:</u> query() and update() are O(log(N)). All other functions are O(1).

Space Complexity: O(N) storage and O(N) auxiliary on the number of elements in the array.

```
template<class T> class binary_indexed_tree {
 3.2.2 - 2D BIT (Point Update with Range Query)
 int SIZE:
 Description: A 2D BIT is abstractly a 2D array which also
 T *data, *bits;
 supports efficient queries for the sum of values in the
 rectangle with bottom-left (0,0) and top-right (x,y). The
 T _query(int hi) {
 2D BIT implemented below has indices accessible in the
 T sum = 0;
 range [0...rows-1][0...cols-1].
 for (; hi > 0; hi -= hi & -hi)
 Time Complexity: query() and update() are both
 sum += bits[hi];
 O(\log(\text{rows})*\log(\text{cols})). All other functions are O(1).
 return sum;
 Space Complexity: O(rows*cols) storage and auxiliary.
 }
 #include <vector>
 public:
 binary_indexed_tree(int N): SIZE(N+1) {
 template<class T> class BIT2D {
 data = new T[SIZE];
 std::vector< std::vector<int> > data, sums;
 bits = new T[SIZE];
 for (int i = 0; i < SIZE; i++)
 T _query(int r, int c) {
 data[i] = bits[i] = 0;
 T sum = 0;
 }
 for ( ; r > 0; r -= r & -r)
 for (int C = c; C > 0; C -= C & -C)
 ~binary_indexed_tree() {
 sum = sum + sums[r][C];
 delete[] data;
 return sum;
 delete[] bits;
 }
 }
 public:
 void update(int i, const T &newval) {
 BIT2D(int R, int C): sums(R+1), data(R+1) {
 T inc = newval - data[++i];
 for (int i = R; i >= 0; i--) {
 data[i] = newval;
 sums[i].resize(C+1);
 for (; i < SIZE; i += i & -i)
 data[i].resize(C+1);
 bits[i] += inc;
 }
 }
 }
 int size() { return SIZE - 1; }
 void update(int r, int c, const T &newval) {
 T at(int i) { return data[i + 1]; }
 T inc = newval - data[++r][++c];
 T query(int lo = 0, int hi = 0) {
 data[r][c] = newval;
 return _query(hi + 1) - _query(lo);
 for ( ; r < sums.size(); r += r & -r)
 }
 for (int C = c; C < sums[r].size(); ) {</pre>
};
 sums[r][C] = sums[r][C] + inc;
 Output:
 C += C & -C;
Example Usage:
 BIT values: 10 1 2 3 4
 }
 Sum of range [1,3] is 6.
 }
#include <iostream>
using namespace std;
 int rows() { return data.size() - 1; }
 int cols() { return data[0].size() - 1; }
int main() {
 T at(int r, int c) { return data[r+1][c+1]; }
 int a[] = \{10, 1, 2, 3, 4\};
 T query(int r, int c) { return _query(r+1, c+1); }
 binary_indexed_tree<int> BIT(5);
 for (int i=0; i<5; i++) BIT.update(i,a[i]);</pre>
 /* sum of cells in rectangle with top left corner *
 cout << "BIT values: ";</pre>
 at (r1, c2) and bottom right corner at (r2, c2) */
 for (int i=0; i<BIT.size(); i++)</pre>
 T query(int r1, int c1, int r2, int c2) {
 cout << BIT.at(i) << " ";</pre>
 return query(r2, c2) + query(r1-1, c1-1) -
 cout << "\nSum of range [1,3] is ";</pre>
 query(r1-1, c2) - query(r2, c1-1);
 cout << BIT.query(1, 3) << ".\n";</pre>
 }
 return 0;
 };
}
```

3.2.3 - Binary Indexed Tree (Range Update with Range Query, without Co-ordinate Compression)

<u>Description:</u> Using two arrays, a BIT can be made to support range updates and range queries simultaneously.

```
template<class T> class binary_indexed_tree {
  int SIZE;
 3.2.4 - Binary Indexed Tree, Simplified (Range Update
 T *B1, *B2;
 with Point Query, without Co-ordinate Compression)
 T Pquery(T* B, int i) {
 const int SIZE = 10001;
 T sum = 0;
 int BIT[SIZE];
 for (; i != 0; i -= i & -i) sum += B[i];
 void internal_update(int i, int inc) {
 return sum;
 for (i++; i <= SIZE; i += i & -i) BIT[i] += inc;
 T Rquery(int i) {
 void update(int L, int H, int inc) {
 return Pquery(B1, i)*i - Pquery(B2, i);
 internal_update(L, inc);
 internal_update(H+1, -inc);
 } /* add inc to each value in range [L,H] */
 T Rquery(int L, int H) {
 return Rquery(H) - Rquery(L-1);
 int query(int i) {
 }
 int sum = 0;
 for (i++; i > 0; i -= i & -i) sum += BIT[i];
 return sum:
  void Pupdate(T* B, int i, const T &inc) {
 } /* returns value at index i, NOT the sum [0,i] */
 for (; i <= SIZE; i += i & -i) B[i] += inc;
 3.2.5 - Binary Indexed Tree, Simplified (Range Update
  void Rupdate(int L, int H, T inc) {
 with Range Query, with Co-ordinate Compression)<sup>15</sup>
 Pupdate(B1, L, inc);
 Pupdate(B1, H+1, -inc);
 #include <map>
 Pupdate(B2, L, inc*(L-1));
 Pupdate(B2, H+1, -inc*H);
 const int SIZE = 1<<30;</pre>
 }
 std::map<int, int> dataMul, dataAdd;
 void internal_update(int at, int mul, int add) {
public:
 for (int i = at; i < SIZE; i = (i | (i+1))) {
 binary_indexed_tree(int N): SIZE(N+1) {
 dataMul[i] += mul;
 B1 = new T[SIZE+1];
 dataAdd[i] += add;
 B2 = new T[SIZE+1];
 }
 for (int i = 0; i <= SIZE; i++)
 B1[i] = B2[i] = 0;
 }
 void update(int L, int H, int inc) {
 internal_update(L, inc, -inc*(L-1));
 ~binary_indexed_tree() {
 internal_update(H, -inc, inc*H);
 delete[] B1; delete[] B2;
 } /* add inc to each value in range [L,H] */
 }
 int query(int x) {
 int mul = 0, add = 0, start = x;
  int size() { return SIZE - 1; }
 for (int i = x; i \ge 0; i = (i & (i+1)) - 1) {
 T at(int idx) { return Rquery(idx+1, idx+1); }
 if (dataMul.find(i) != dataMul.end())
 T query(int L, int H) { return Rquery(L+1, H+1); }
 mul += dataMul[i];
 if (dataAdd.find(i) != dataAdd.end())
 void update(int i, const T &newval) {
 add += dataAdd[i];
 Rupdate(i+1, i+1, newval - at(i + 1));
 } /* sets index value at index i to newval */
 return mul*start + add;
 } /* returns sum of range [0,x] */
 void inc_range(int L, int H, const T &inc) {
 int query(int L, int H) {
 Rupdate(L+1, H+1, inc);
 return query(H) - query(L-1);
 } /* adds inc to every value in range [L,H] */
 } /* returns sum of range [L,H] */
};
```

3.3.1 - 1D Segment Tree

<u>Description:</u> A segment tree is a data structure used for solving the dynamic range query problem, which asks to determine the maximum (or minimum) value in any given range in an array that is constantly being updated. <u>Time Complexity:</u> at(), query() and update() are O(log(N)). All other functions are O(1).

<u>Space Complexity:</u> O(N) on the size of the array. A segment tree needs an array of size $2\times 2^{\circ}(\log_2(N)+1)=4N$.

```
#include <limits> /* std::numeric_limits<T>::min() */
template<class T> class segment_tree {
 int SIZE;
 T *data;
 0
 static inline const T MAX(const T &a, const T &b) { return a > b ? a : b; }
 void internal_update(int node, int lo, int hi, int idx, const T &val) {
 if (idx < lo || idx > hi || lo > hi) return;
 if (lo == hi) { data[node] = val; return; }
 internal_update(node*2 + 1, lo, (lo + hi)/2, idx, val);
 internal_update(node*2 + 2, (lo + hi)/2 + 1, hi, idx, val);
 data[node] = MAX(data[node*2 + 1], data[node*2 + 2]);
 }
 T internal_query(int node, int lo, int hi, int LO, int HI) {
 if (lo > HI | hi < LO | lo > hi) return std::numeric_limits<T>::min();
 if (lo >= LO && hi <= HI) return data[node];</pre>
 return MAX(internal_query(node*2 + 1, lo, (lo + hi)/2, LO, HI),
 internal_query(node*2 + 2, (lo + hi)/2 + 1, hi, LO, HI));
 }
 public:
 segment_tree(int N): SIZE(N) { data = new T[4*N]; }
 ~segment_tree() { delete[] data; }
 int size() { return SIZE; }
 void update(int idx, const T &val) { internal_update(0, 0, SIZE - 1, idx, val); }
 T query(int lo, int hi) { return internal_query(0, 0, SIZE - 1, lo, hi); }
 T at(int idx) { return internal_query(0, 0, SIZE - 1, idx, idx); }
};
```

Example Usage:

Output:

Array contains: 6 4 1 8 10
The max value in the range [0, 3] is 8

Implementation Notes:

See section 3.3.2 for an implementation of build(). The value retrieved by query() is always the max value in the inclusive range. Use one of the two ways below to make the tree handle minimum values:

- 1. Call update() with negated values and negate once again upon retrieval.
- 2. Redefine MAX() and change numeric_limits<T>::min() in internal_query() to a custom null_value, defined such that for any value x stored in the tree, MAX(x, null_value) always returns x.

3.3.2 - 1D Segment Tree (with Lazy Propagation)

<u>Description:</u> Lazy propagation is a technique applied to segment trees that allows range updates to be carried out in $O(\log(N))$ complexity.

<u>Complexity:</u> Same as 3.3.1. Updating ranges takes only one O(log(N)) operation. build() is O(N).

```
template<class T> class segment_tree {
  int len;
 T *tree, *lazy, NEG_INF;
 /* temporary variables to speed up recursion */
 int I, J;
 T VAL;
 const T *A;
 public:
  static inline const T MAX(const T& a, const T& b);
  segment_tree(int len, const T& neginf,
 const T* const array = 0) {
 this->len = len:
 this->NEG_INF = neginf;
 tree = new int[4*len];
 lazy = new int[4*len];
 for (int i = 0; i<4*len; i++) lazy[i] = neginf;
 if (array != 0) {
 A = array;
 build(0, 0, len-1);
 }
 }
 ~segment_tree() { delete[] tree; delete[] lazy; }
 int size() { return len; }
 T at(int i) {
 I = i; J = i; return _query(0, 0, len-1);
 } /* returns value at array index i */
 T query(int i, int j) {
 I = i; J = j; return _query(0, 0, len-1);
 } /* returns max value in range[i, j] */
 void update(int i, const T &v) {
 I = i; J = i; VAL = v; _update(0, 0, len-1);
 } /* sets value at array index i to v */
 void update(int i, int j, const T &v) {
 I = i; J = j; VAL = v; _update(0, 0, len-1);
 } /* sets all values in range [i, j] to v */
private:
  void build(int node, int lo, int hi) {
 if (lo == hi) {
 tree[node] = A[lo];
 return;
 }
 build(node*2 + 1, lo, (lo + hi)/2);
 build(node*2 + 2, (lo + hi)/2 + 1, hi);
 tree[node] = MAX(tree[node*2+1],tree[node*2+2]);
```

```
void _update(int node, int lo, int hi) {
 if (I > hi || J < lo) return;
 if (lo == hi) {
 tree[node] = VAL;
 return;
 if (I <= lo && hi <= J) {
 lazy[node] = MAX(lazy[node], VAL);
 tree[node] = lazy[node];
 return;
 }
 int mid = (lo + hi)/2;
 int Lchild = node*2 + 1, Rchild = node*2 + 2;
 if (lazy[node] != NEG_INF) {
 lazy[Lchild] = lazy[Rchild] = lazy[node];
 lazy[node] = NEG_INF;
 _update(Lchild, lo, mid);
 _update(Rchild, mid+1, hi);
 tree[node] = MAX(tree[Lchild], tree[Rchild]);
 T _query(int node, int lo, int hi) {
 if (I > hi || J < lo) return NEG_INF;</pre>
 if (I <= lo && hi <= J) {
 if (lazy[node] == NEG_INF) return tree[node];
 tree[node] = lazy[node];
 return tree[node];
 }
 int mid = (lo + hi)/2;
 int Lchild = node*2 + 1, Rchild = node*2 + 2;
 if (lazy[node] != NEG_INF) {
 lazy[Lchild] = lazy[Rchild] = lazy[node];
 lazy[node] = NEG_INF;
 }
 return MAX(_query(Lchild, lo, mid),
 _query(Rchild, mid+1, hi));
 }
};
Example Usage:
/* define MAX() so MAX(NEG_INF, x) returns x for all x */
template<class T> inline const T segment_tree<T>
::MAX(const T& a, const T& b) { return a>b?a:b; }
#include <iostream>
using namespace std;
int main() {
 int arr[5] = \{6, 4, 1, 8, 10\};
  segment_tree<int> T(5, -100000000, arr);
 // arr: 6 5 5 5 10
 T.update(1, 3, 5);
 T.update(3, 7);
 // arr: 6 5 5 7 10
  cout << T.query(0, 3) << endl; // prints 7</pre>
 // arr: 6 9 5 7 10
 T.update(1, 9);
  cout << T.query(1, 3) << endl; // prints 9</pre>
  return 0;
```

}

3.3.3 - Quadtree

};

<u>Description:</u> A quadtree can be used to dynamically query values of rectangules in a 2D array. In a quadtree, every node has exactly 4 children. The following uses a statically allocated array to store the nodes.

<u>Time Complexity:</u> For update(), query() and at(): O(log(N*M)) on average and O(sqrt(N*M)) in the worst case. <u>Space Complexity:</u> O(N log(N))

```
#include <cmath> /* ceil(), log2() to calculate array size */
#include <limits> /* std::numeric_limits<T>::min() */
template<class T> class quadtree {
 int XMAX, YMAX; /* indices are [0..XMAX-1][0..YMAX-1] */
 T *data, tempval;
 static inline const T MAX(const T& a, const T& b) { return a > b ? a : b; }
 Implementation Notes:
 See the note in section 3.3.1 on
 void _update(int p, int xlo, int xhi, int ylo, int yhi, int X, int Y) {
 if (X < xlo || X > xhi || Y < ylo || Y > yhi) return;
 how to define MAX() and why
 if (xlo == xhi && ylo == yhi) { data[p] = tempval; return; }
 std::numeric_limits. is used as
 _update(p*4+1, xlo, (xlo+xhi)/2, ylo, (ylo+yhi)/2, X, Y);
 the negative infinity. All indices
 _update(p*4+2, xlo, (xlo+xhi)/2, (ylo+yhi)/2+1, yhi, X, Y);
 are zero-based. All queried and
 _update(p*4+3, (xlo+xhi)/2+1, xhi, ylo, (ylo+yhi)/2, X, Y);
 _update(p*4+4, (xlo+xhi)/2+1, xhi, (ylo+yhi)/2+1, yhi, X, Y);
 updated ranges are inclusive (i.e.
 data[p] = MAX(MAX(data[p*4+1], data[p*4+2]), MAX(data[p*4+3], data[p*4+4]));
 [xlo..xhi][ylo..yhi]).
 }
 void _query(int p, int xlo, int xhi, int ylo, int yhi, int XLO, int XHI, int YLO, int YHI) {
 if (xlo > XHI || xhi < XLO || yhi < YLO || ylo > YHI || MAX(data[p], tempval) == tempval) return;
 if (xlo >= XLO && xhi <= XHI && ylo >= YLO && yhi <= YHI) { tempval = MAX(data[p], tempval); return; }
 _query(p*4+1, xlo, (xlo+xhi)/2, ylo, (ylo+yhi)/2, XLO, XHI, YLO, YHI);
 \verb"-query" (p*4+2, xlo, (xlo+xhi)/2, (ylo+yhi)/2+1, yhi, XLO, XHI, YLO, YHI);
 Memory Optimization:
 _query(p*4+3, (xlo+xhi)/2+1, xhi, ylo, (ylo+yhi)/2, XLO, XHI, YLO, YHI);
 Use a map instead of an array to
 _query(p*4+4, (xlo+xhi)/2+1, xhi, (ylo+yhi)/2+1, yhi, XLO, XHI, YLO, YHI);
 store data to support updates and
 }
 queries of larger indices (say, for
  public:
 Example Usage:
 N, M < 1 billion). Alternatively,
 quadtree(int N, int M): XMAX(N), YMAX(M) {
 dynamically allocate nodes, where
 data = new T[(int)ceil(4*N*M*log2(4*N*M))];
 #include <iostream>
 nodes are implemented as a value
 using namespace std;
 and 4 pointers to the 4 children.
 ~quadtree() { delete[] data; }
 int main() {
 int arr[5][5] = \{\{1, 2, \frac{3}{4}, \frac{5}{5}\},
 int xmax() { return XMAX; }
 \{5, 4, \frac{3}{2}, \frac{1}{2}\},\
 int ymax() { return YMAX; }
 \{6, 7, 8, 0, 0\},\
 \{0, 1, 2, 3, 4\},\
 void update(int X, int Y, T val) {
 {5, 9, 9, 1, 2}};
 tempval = val:
 _update(0, 0, XMAX-1, 0, YMAX-1, X, Y);
 quadtree<int> T(5, 5);
 }
 for (int r = 0; r < T.xmax(); r++)
 for (int c = 0; c < T.ymax(); c++)
 T query(int xlo, int ylo, int xhi, int yhi) {
 T.update(r, c, arr[r][c]);
 tempval = std::numeric_limits<T>::min();
 _query(0, 0, XMAX-1, 0, YMAX-1, xlo, xhi, ylo, yhi);
 cout << "The maximum value in the rectangle with ";</pre>
 return tempval;
 cout << "upper left (0,2) and lower right (3,4) is ";</pre>
 }
 cout << T.query(0, 2, 3, 4) << ".\n";
 return 0;
 T at(int X, int Y) {
 }
 tempval = std::numeric_limits<T>::min();
 _query(0, 0, XMAX-1, 0, YMAX-1, X, X, Y, Y);
 Output:
 return tempval;
 The maximum value in the rectangle with upper left (0,2)
 }
 and lower right (3,4) is 8.
```

3.3.4 - 2D Segment Tree 16

```
inefficient on large indicies. The following implementation
is a 2D segment tree with various optimizations
<u>Time Complexity</u>: O(log(XMAX) \times log(YMAX))
Space Complexity: Left as an exercise for the reader.
template<class T> class segment_tree_2D {
#define XMAX 1000000000 /* indices are [0..XMAX][0..YMAX] */
#define YMAX 1000000000 /* XMAX, YMAX can be very large! */
 struct layer2_node {
 int lo, hi;
 layer2_node *L, *R;
 T value;
 layer2_node(int 1, int h) : lo(1), hi(h), L(0), R(0) {}
 };
 struct layer1_node {
 layer1_node *L, *R;
 layer2_node 12;
 layer1_node() : L(0), R(0), 12(0, YMAX) {}
 } *root;
 T NEG_INF;
 /* MAX(NEG_INF, x) must return x for all x */
  inline const T& MAX(const T& a, const T& b);
  /* e.g. { return a>b?a:b; } - see example in 3.3.2 */
 void update2(layer2_node* node, int Q, const T &K) {
 int lo = node->lo, hi = node->hi, mid = (lo + hi) / 2;
 if (lo + 1 == hi) {
 node->value = K;
 return:
 layer2_node*& tgt = Q < mid ? node->L : node->R;
 if (tgt == 0) {
 tgt = new layer2_node(Q, Q + 1);
 tgt->value = K;
 } else if (tgt->lo <= Q && Q < tgt->hi) {
 update2(tgt, Q, K);
 } else {
 do {
 (Q < mid ? hi : lo) = mid;
 mid = (lo + hi) / 2;
 } while ((Q < mid) == (tgt->lo < mid));</pre>
 layer2_node *nnode = new layer2_node(lo, hi);
 (tgt->lo < mid ? nnode->L : nnode->R) = tgt;
 tgt = nnode;
 update2(nnode, Q, K);
 node->value = MAX(node->L ? node->L->value : NEG_INF,
 node->R ? node->R->value : NEG_INF);
 }
 T query2(layer2_node* nd, int A, int B) {
 if (nd == 0 || B <= nd->lo || nd->hi <= A) return NEG_INF;
 if (A <= nd->lo && nd->hi <= B) return nd->value;
 return MAX(query2(nd->L, A, B), query2(nd->R, A, B));
 }
```

<u>Description:</u> The statically allocated quadtree in 3.3.3 is

```
void update1(layer1_node* node, int lo, int hi,
 int x, int y, T val) {
  if (lo + 1 == hi) update2(&node->12, y, val);
 int mid = (lo + hi) / 2;
 layer1_node*& nnode = x < mid ? node->L : node->R;
 (x < mid ? hi : lo) = mid;
 if (nnode == 0) nnode = new layer1_node();
 update1(nnode, lo, hi, x, y, val);
 val = MAX(
 node->L ? query2(&node->L->12, y, y+1) : NEG_INF,
 node->R ? query2(&node->R->12, y, y+1) : NEG_INF);
 update2(&node->12, y, val);
 }
}
T query1(layer1_node* nd, int lo, int hi,
 int A1, int B1, int A2, int B2) {
  if (nd == 0 || B1 <= lo || hi <= A1) return NEG_INF;
  if (A1 <= lo && hi <= B1)
 return query2(&nd->12, A2, B2);
 int mid = (lo + hi) / 2;
  return MAX(query1(nd->L, lo, mid, A1, B1, A2, B2),
 query1(nd->R, mid, hi, A1, B1, A2, B2));
void clean_up2(layer2_node* n) {
  if (n == 0) return;
  clean_up2(n->L); clean_up2(n->R);
  delete n;
void clean_up1(layer1_node* n) {
  if (n == 0) return;
  clean_up1(n->L); clean_up2(n->12.L);
 clean_up1(n->R); clean_up2(n->12.R);
  delete n;
segment_tree_2D(const T& neginf): NEG_INF(neginf) {
 root = new layer1_node();
~segment_tree_2D() { clean_up1(root); }
void update(int x, int y, const T &val) {
  update1(root, 0, XMAX, x, y, val);
T query(int x1, int y1, int x2, int y2) {
 return query1(root, 0, XMAX, x1, x2 + 1, y1, y2 + 1);
T at(int x, int y) { return query(x, y, x, y); }
```

Example Usage: Same as 3.3.3, but the constructor only requires NEG_INF since indices can be very large. segment_tree_2D::MAX() must be defined (see 3.3.2).

3.4 - Binary Search Tree

<u>Description:</u> A binary search tree (BST) is a node-based binary tree data structure where the left sub-tree of every node has keys less than the node's key and the right sub-tree of every node has keys greater (greater or equal in this implementation) than the node's key. A BST may be come degenerate like a linked list resulting in an O(N) running time per operation. A self-balancing binary search tree such as a randomized Treap, or a more complicated AVL Tree solves this problem with a worst case of $O(\log(N))$.

3.4.1 - Simple Binary Search Tree

<u>Complexity:</u> insert(), remove() and find() are O(log(N)) on average, but O(N) at worst if the tree becomes degenerate. Speed can be improved by randomizing insertion order. walk() is O(N). All other functions are O(1).

```
template<class key_t, class val_t> class binary_search_tree {
 template<class Func>
 void _walk(node_t *p, void(*f)(Func), int order) {
 struct node_t {
 key_t key; val_t val;
 if (p == 0) return;
 node_t *left, *right;
 if (order < 0) (*f)(p->val);
 } *root:
 if (p->left) _walk(p->left, f, order);
 if (order == 0) (*f)(p->val);
 int _size;
 if (p->right) _walk(p->right, f, order);
 if (order > 0) (*f)(p->val);
 void _insert(node_t *&node, const key_t &k, const val_t &v) {
 if (node == 0) {
 node = new node_t();
 public:
 node->key = k;
 binary_search_tree(): root(0), _size(0) {}
 node->val = v;
 ~binary_search_tree() { clean_up(root); }
 _size++;
 int size() const { return _size; }
 } else if (k < node->key) {
 bool empty() const { return root == 0; }
 _insert(node->left, k, v);
 void insert(const key_t &key, const val_t &val) {
 } else
 _insert(root, key, val);
 _insert(node->right, k, v);
 }
 }
 bool remove(key_t key) {
 return _remove(root, key);
 bool _remove(node_t *&ptr, const key_t &key) {
 if (ptr == 0) return false;
 template<class Func>
 if (key < ptr->key) return _remove(ptr->left, key);
 void walk(void (*f)(Func), int order = 0) {
 if (ptr->key < key) return _remove(ptr->right, key);
 _walk(root, f, order);
 if (ptr->left == 0) {
 node_t *temp = ptr->right;
 val_t* find(const key_t &key) {
 delete ptr;
 for (node_t *n = root; n != 0; ) {
 ptr = temp;
 if (n->key == key) return &(n->val);
 } else if (ptr->right == 0) {
 if (key < n->key) n = n->left;
 else n = n->right;
 node_t *temp = ptr->left;
 Initial Tree:
 delete ptr;
 ptr = temp;
 return 0; /* key not found */
 } else {
 }
 };
 node_t *temp = ptr->right, *parent = 0;
 while (temp->left != 0) {
 parent = temp;
 Example Usage:
 temp = temp->left;
 #include <iostream>
 ptr->key = temp->key;
 Removing 'c':
 using namespace std;
 ptr->val = temp->val;
 if (parent != 0)
 void printch(char c) { cout << c; }</pre>
 return _remove(parent->left, parent->left->key);
 return _remove(ptr->right, ptr->right->key);
 int main() {
 }
 binary_search_tree<int, char> T;
 _size--;
 T.insert(2, 'b'); T.insert(1, 'a');
 return true:
 T.insert(3, 'c'); T.insert(5, 'e');
 } /* Returns whether the key was successfully removed */
 T.insert(4, 'x'); *T.find(4) = 'd';
 cout << "In-order: "; T.walk(printch, 0);</pre>
 void clean_up(node_t *&n) {
 Output:
 cout << "\nRemoved node with key 3";</pre>
 if (n == 0) return;
 T.remove(3);
 In-order: abcde
 clean_up(n->left);
 cout << "\nPre-order: "; T.walk(printch, -1);</pre>
 Removed node with key 3
 clean_up(n->right);
 cout << "\nPost-order: "; T.walk(printch, 1);</pre>
 delete n;
 Pre-order: baed
 return 0;
 }
 Post-order: adeb
```

3.4.2 - Treap¹⁷

Notes: Treaps use randomly generated priorities to reduce the height of the tree. We assume that the rand() function in <cstdlib> is 16-bits, and call it twice to generate a 32-bit number. For the treap to be effective, the range of the randomly generated numbers should be between 0 and around the number of elements in the treap.

Complexity: insert(), remove(), and find() are O(log(N)) amortized in the worst case. walk() is O(N).

```
#include <cstdlib> /* srand(), rand() */
 bool _remove(node_t *&n, const key_t &k) {
#include <ctime> /* time() */
 if (n == 0) return false;
 if (k < n->key) return _remove(n->L, k);
template<class key_t, class val_t> class treap {
 if (k > n->key) return _remove(n->R, k);
 if (n->L == 0 || n->R == 0) {
 node_t *temp = n;
  struct node_t {
 n = (n->L != 0) ? n->L : n->R;
 key_t key; val_t val;
 int priority;
 delete temp;
 node_t *L, *R;
 _size--;
 static inline int rand_int(int 1, int h) {
 return true;
 return l+(((int)rand()<<16)|rand())%(h-l+1);
 if (n->L->priority < n->R->priority) {
 node_t(const key_t&k, const val_t&v): key(k), val(v),
 rotateR(n);
 L(0), R(0), priority(rand_int(0, 1<<30)) {}
 return _remove(n->R, k);
 }
  } *root;
 rotateL(n);
  int _size;
 return _remove(n->L, k);
  void rotateL(node_t *&k2) {
 node_t *k1 = k2->R;
 void clean_up(node_t *&n) {
 if (n == 0) return;
 k2->R = k1->L;
 k1->L = k2;
 clean_up(n->L); clean_up(n->R);
 k2 = k1;
 delete n;
 }
  void rotateR(node_t *&k2) {
 node_t *k1 = k2->L;
 treap(): root(0), _size(0) { srand(time(0)); }
 k2->L = k1->R;
 ~treap() { clean_up(root); }
 k1->R = k2;
 int size() const { return _size; }
 bool empty() const { return root == 0; }
 k2 = k1;
 }
 void insert(const key_t &k, const val_t &v) {
template<class Func>
 _insert(root, k, v);
  void _walk(node_t *p, void (*f)(Func), int order) {
 if (p == 0) return;
 if (order < 0) (*f)(p->val);
 bool remove(const key_t &k) {
 if (p->L) _walk(p->L, f, order);
 return _remove(root, k);
 if (order == 0) (*f)(p->val);
 if (p->R) _walk(p->R, f, order);
 if (order > 0) (*f)(p->val);
 template<class Func>
 }
 void walk(void (*f)(Func), int order = 0) {
 _walk(root, f, order);
  void _insert(node_t*&n, const key_t&k, const val_t&v) {
 node_t *p_node = new node_t(k, v);
 if (n == 0) \{ n = p\_node; \_size++; return; \}
 val_t* find(const key_t &k) {
 if (k < n->key) {
 for (node_t *n = root; n != 0; ) {
 _insert(n->L, k, v);
 if (n->key == k) return &(n->val);
 if (n->L->priority < n->priority) rotateR(n);
 if (k < n->key) n = n->L;
 } else {
 else n = n->R;
 _insert(n->R, k, v);
 if (n->R->priority < n->priority) rotateL(n);
 return 0; /* key not found, return NULL */
 }
 }
 }
 };
```

3.4.3 - AVL Tree 18

Notes: Other alternatives to the AVL Tree includes red-black trees (used internally by C++ to implement std::map and std::set), splay trees, weight-balanced trees and Tango trees.

<u>Complexity:</u> insert(), remove(), find(), and subtree() are at worst O(log(N)). walk() is O(N).

```
template<class key_t, class val_t> class avl_tree {
 void rotateL(node *n) {
 node *p = n->parent; enum { L, R } side;
 struct node {
 if (p != 0) side = (p->L == n) ? L : R;
 key_t key; val_t val;
 node *temp = n->R;
 node *parent, *L, *R;
 n->setR(temp->L);
 int height;
 temp->setL(n);
 if (p == 0) setRoot(temp);
 node(const key_t &k, const val_t &v):
 else if (side == L) p->setL(temp);
 key(k), val(v), height(0), parent(0), L(0), R(0) {}
 else if (side == R) p->setR(temp);
 int updateHeight() {
 if (L != 0 && R != 0) {
 void rotateR(node *n) {
 if (L->height > R->height)
 node *p = n->parent; enum { L, R } side;
 return height = L->height + 1;
 if (p != 0) side = (p->L == n) ? L : R;
 return height = R->height + 1;
 node *temp = n->L;
 n->setL(temp->R);
 if (L != 0) return height = L->height + 1;
 temp->setR(n);
 if (R != 0) return height = R->height + 1;
 if (p == 0) setRoot(temp);
 return height = 0;
 else if (side == L) p->setL(temp);
 else if (side == R) p->setR(temp);
 }
 int getBalance() {
 node *n = this;
 void balance(node *n) {
 if (n->L != 0 \&\& n->R != 0)
 int bal = n->getBalance();
 return n->L->height - n->R->height;
 if (bal > 1) {
 if (n->L != 0) return n->L->height + 1;
 if (n->L->getBalance() < 0) rotateL(n->L);
 if (n-R != 0) return -(n-R-height + 1);
 rotateR(n);
 return 0;
 } else if (bal < -1) {
 if (n->R->getBalance() > 0) rotateR(n->R);
 rotateL(n);
 node* setL(node *n) {
 }
 if (n != 0) n->parent = this;
 }
 L = n; updateHeight(); return L;
 template <class Func>
 void _walk(node *p, void (*f)(Func), char order) {
 node* setR(node *n) {
 if (p == 0) return;
 if (n != 0) n->parent = this;
 if (order == -1) (*f)(p->val);
 R = n; updateHeight(); return R;
 _walk(p->L, f, order);
 if (order == 0) (*f)(p->val);
 } *root;
 _walk(p->R, f, order);
 if (order == 1) (*f)(p->val);
 int _size;
 }
 void setRoot(node *n) {
 void clean_up(node *n) {
 if ((root = n) != 0) root->parent = (node*)0;
 if (n == 0) return;
 clean_up(n->L); clean_up(n->R);
 delete n;
 node* find_node(const key_t& key) {
 for (node* n = root; n != 0; ) {
 if (key < n->key) n = n->L;
 public:
 else if (n->key < key) n = n->R;
 avl_tree(): _size(0) { root = (node*)0; }
 else return n;
 avl_tree(const key_t &k, const val_t &v):
 _size(1), root(new node(k, v)) {}
 return (node*)0;
 ~avl_tree() { clean_up(root); }
 int height() { return root->height; }
 int size() { return _size; }
```

```
} else {
avl_tree* subtree(const key_t &k) {
 node *target = find_node(k);
 setRoot((node*)0);
 if (target == 0) return (avl_tree*)0;
 delete n;
 avl_tree *subtree = new avl_tree();
 subtree->root = target;
 } else if (n->R == 0) {
 return subtree;
 if (p != 0) {
} /* subtree(k) */
 if (side == L) p->setL(n->L); else p->setR(n->L);
 delete n;
val_t* find(const key_t &k) {
 p->updateHeight();
 for (node *n = root; n != 0; ) {
 balance(p);
 if (k < n->key) n = n->L;
 } else {
 setRoot(n->L);
 else if (n->key < k) n = n->R;
 delete n;
 else return &(n->val);
 } else if (n->L == 0) {
 return 0;
 if (p != 0) {
} /* find(k) */
 if (side == L) p->setL(n->R); else p->setR(n->R);
 delete n;
template <class Func>
void walk(void (*f)(Func), char order = 0) {
 p->updateHeight();
 balance(p);
  _walk(root, f, order);
 } else {
} /* walk(f, order) */
 setRoot(n->R);
 delete n;
bool insert(const key_t &k, const val_t &v) {
 }
 if (root == 0) {
 } else {
 root = new node(k, v);
 if (bal > 0) {
 _size++;
 if (n->L->R == 0) {
 return true;
 tmp = new_n = n->L;
 node *tmp = root, *added;
 new_n->setR(n->R);
 while (true) {
 } else {
 if (k < tmp->key) {
 new_n = n->L->R;
 while (new_n->R != 0) new_n = new_n->R;
 if ((tmp->L) == 0) {
 tmp = new_p = new_n->parent;
 added = tmp->setL(new node(k, v));
 new_p->setR(new_n->L);
 break;
 new_n->setL(n->L);
 } else tmp = tmp->L;
 new_n->setR(n->R);
 } else if (tmp->key < k) {
 if ((tmp->R) == 0) {
 } else {
 added = tmp->setR(new node(k, v));
 if (n->R->L == 0) {
 break:
 } else tmp = tmp->R;
 tmp = new_n = n->R;
 new_n->setL(n->L);
 } else return false;
 } else {
 new_n = n->R->L;
  for (tmp = added; tmp != 0; tmp = tmp->parent) {
 while (new_n->L != 0) new_n = new_n->L;
 tmp->updateHeight();
 tmp = new_p = new_n->parent;
 balance(tmp);
 new_p->setL(new_n->R);
 new_n->setL(n->L);
  _size++; return true;
 new_n->setR(n->R);
} /* insert(k, v) */
 }
 }
bool remove(const key_t &k) {
 if (p != 0) {
 if (root == 0) return false;
 if (side == L) p->setL(new_n);
 node *new_n, *new_p, *tmp, *n = find_node(k), *p;
 else p->setR(new_n);
 if (n == 0) return false;
 } else setRoot(new_n);
  int bal = n->getBalance(); enum {L, R} side;
 delete n:
 if ((p = n->parent) != 0) side = (p->L == n) ? L : R;
 balance(tmp);
 if (n->L == 0 \&\& n->R == 0) {
 }
 if (p != 0) {
 _size--;
 if (side == L) p->setL((node*)0);
 return true;
 else p->setR((node*)0);
 } /* remove(k) */
 delete n;
 p->updateHeight();
 };
 balance(p);
```

3.5 -Hashmap

<u>Description</u>: A hashmap is an alternative to binary search trees. Hashmaps use more memory than BSTs, but are usually more efficient. In C++11, the built in hashmap is known as std::unordered_map. This implementation uses chaining to deal with collisions. Three integer hash algorithms and one string hash algorithm are presented here. Complexity: insert(), remove(), find(), are O(1) amortized. rehash() is O(N).

```
#include <list>
 inline val_t& operator[] (const key_t &key) {
template<class key_t, class val_t, class Hash> class hashmap {
 val_t *ret = find(key);
  struct entry_t {
 if (ret != 0) return *ret;
 key_t key;
 insert(key, val_t());
 val_t val;
 return *find(key);
 entry_t(const key_t& k, const val_t& v): key(k), val(v) {}
 };
  std::list<entry_t> *table;
 Example Usage:
  int table_size, map_size;
 #include <iostream>
 using namespace std;
  * This doubles the table size, then rehashes every entry.
  * Rehashing is expensive; it is strongly suggested for the
 struct class_hash {
  * table to be constructed with a large size to avoid rehashing.
 unsigned int operator() (int key) {
  void rehash() {
 /* Knuth's multiplicative method (one-to-one) */
 std::list<entry_t> *old = table;
 return key * 2654435761u;
 int old_size = table_size;
 table_size = 2*table_size;
 unsigned int operator() (unsigned int key) {
 table = new std::list<entry_t>[table_size];
 /* Robert Jenkins' 32-bit mix (one-to-one) */
 map_size = 0;
 key = ^key + (key << 15);
 typename std::list<entry_t>::iterator it;
 key = key ^ (key >> 12);
 for (int i = 0; i < old_size; i++)</pre>
 key = key + (key << 2);
 for (it = old[i].begin(); it != old[i].end(); ++it)
 key = (key ^ (key >> 4)) * 2057;
 insert(it->key, it->val);
 return key ^ (key >> 16);
 delete[] old;
  }
 unsigned int operator() (unsigned long long key) {
 public:
 key = (^key) + (key << 18);
  hashmap(int SZ = 1024): table_size(SZ), map_size(0) {
 key = (key ^ (key >> 31)) * 21;
 table = new std::list<entry_t>[table_size];
 key = key ^ (key >> 11);
  }
 key = key + (key << 6);
  ~hashmap() { delete[] table; }
 return key ^ (key >> 22);
  int size() const { return map_size; }
 unsigned int operator() (const std::string &key) {
  void insert(const key_t &key, const val_t &val) {
 /* Jenkins' one-at-a-time hash */
 if (find(key) != 0) return;
 if (map_size >= table_size) rehash();
 unsigned int hash = 0;
 unsigned int i = Hash()(key) % table_size;
 for (unsigned int i = 0; i < key.size(); i++) {</pre>
 table[i].push_back(entry_t(key, val));
 hash += ((hash += key[i]) << 10);
 map_size++;
 hash ^= (hash >> 6);
 hash ^= ((hash += (hash << 3)) >> 11);
  void remove(const key_t &key) {
 return hash + (hash << 15);
 unsigned int i = Hash()(key) % table_size;
 typename std::list<entry_t>::iterator it = table[i].begin();
 };
 while (it != table[i].end() && it->key != key) ++it;
 if (it == table[i].end()) return;
 table[i].erase(it);
 int main() {
 map_size--;
 hashmap<string, int, class_hash> M;
  }
 M["foo"] = 1; M.insert("bar", 2);
 cout << M["foo"] << M["bar"] << endl; //prints 12</pre>
  val_t* find(const key_t &key) {
 cout << M["baz"] << M["qux"] << endl; //prints 00</pre>
 unsigned int i = Hash()(key) % table_size;
 M.remove("foo");
 typename std::list<entry_t>::iterator it = table[i].begin();
 cout << M.size() << endl;</pre>
 //prints 3
 while (it != table[i].end() && it->key != key) ++it;
 cout << M["foo"] << M["bar"] << endl; //prints 02</pre>
 if (it == table[i].end()) return 0;
 return &(it->val);
  }
 }
```

Section 4 - Mathematics

Section Notes: The running times of many algorithms in this section may be harder to determine due to micro-optimizations. The reader is responsible for assessing their performances by inspection/benchmarking. If an algorithm is too slow for a problem, you are likely not approaching it correctly.

4.1 - Rounding Real Values: Given a real number x, this returns x rounded half-up to N decimal places in O(1).

```
#include <cmath> /* modf(), floor(), ceil(), pow() */
double round(double x, unsigned int N = 0) {
 double discard;
 if (modf(x *= pow(10, N), &discard) >= 0.5) return (x < 0 ? floor(x) : ceil(x)) / pow(10,N);
 return (x < 0 ? ceil(x) : floor(x)) / pow(10,N);
}</pre>
```

4.2 - Generating Combinations²⁰

Given a range of N elements defined by iterators lo and hi, this function rearranges the elements such that the elements in [lo,K) (i.e. including lo but not including K) are the next combination chosen from [lo,hi) that is lexographically greater than the current elements in that range. It returns 0 if there are no lexicographically greater combinations in [lo,K).

<u>Complexity:</u> Left as an exercise for the reader. The follow benchmarks on an array populated with values from 0 to N-1 should give an idea of its performance on a typical CPU.

N	k	N choose k	Time
20	10	184,756	0.00s
50	45	2,118,760	0.09s
2000	2	1,999,000	2.96s
105	100	$96,\!560,\!646$	4.31s
3000	2	4.498.500	9.95s

```
#include <algorithm> /* rotate(), iter_swap(), */
 /* swap(), swap_ranges() */
template<typename Value, typename Iterator>
void disjoint_rotate(Iterator L1, size_t sz1,
 Iterator L2, size_t sz2, Value *type)
  const size_t total = sz1 + sz2;
  size_t gcd = total;
  for (size_t div = sz1; div != 0; )
 std::swap(gcd %= div, div);
  const size_t skip = total / gcd - 1;
  for (size_t i = 0; i < gcd; i++) {
 Iterator curr((i<sz1)?L1+i:L2+(i-sz1));</pre>
 size t k = i:
 const Value v(*curr);
 for (size_t j = 0; j < skip; ++j) {
 k = (k + sz1) % total;
 Iterator next((k<sz1)?L1+k:L2+(k-sz1));</pre>
 *curr = *next:
 curr = next;
 }
 *curr = v;
 }
}
```

```
template<typename Iterator>
bool next_combination(Iterator lo, Iterator K, Iterator hi)
  if (lo == K || K == hi) return false;
  Iterator Lpos(K), Rpos(hi);
  --Lpos; --Rpos;
  size_t Llen = 1;
  while (Lpos != lo && !(*Lpos < *Rpos)) --Lpos, ++Llen;
  if (Lpos == lo && !(*Lpos < *Rpos)) {
 std::rotate(lo, K, hi);
 return false;
  }
  size_t Rlen = 1;
  while (Rpos > K) {
 --Rpos; ++Rlen;
 if (!(*Rpos > *Lpos)) {
 ++Rpos; --Rlen;
 break;
 }
  if (Llen == 1 || Rlen == 1) {
 std::iter_swap(Lpos, Rpos);
 return true;
  if (Llen == Rlen) {
 std::swap_ranges(Lpos, K, Rpos);
 return true;
  std::iter_swap(Lpos, Rpos);
  disjoint_rotate(Lpos+1, Llen-1, Rpos+1, Rlen-1, &*Lpos);
  return true;
```

Example Usage (5 choose 3 with the string "11234"):

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

int main() {
 string s = "11234";
 do {
 cout << s.substr(0, 3) << " ";
 } while(next_combination(s.begin(), s.begin()+3, s.end()));
 return 0;
}</pre>
```

Output: 112 113 114 123 124 134 234

4.3 - Number Theory

4.3.1 - GCD and LCM: These uses Euclid's algorithm to compute the GCD and LCM in $O(\log(a + b))$.

```
int gcd(int a, int b) { return b ? gcd(b,a%b) : a; }
int lcm(int a, int b) {
 if (a == 0 || b == 0) return 0;
 return a / gcd(a, b) * b;
}
```

4.3.3 - Primality Testing (Probabilistic)²¹

The Miller-Rabin primality test checks whether a number p is probably prime. If p is prime, the function is guaranteed to return 1. If p is composite, the function returns 1 with a probability of $(1/4)^k$, where k is the number of iterations. With k=1, the probability of a composite being falsely predicted to be a prime is 25%. If k=5, the probability for this error is just less than 0.1%. Thus, k=18-20 is accurate enough for most applications. All values of p less than 2⁶³ is supported.

Complexity: $O(k \log^3(p))$. In comparison to trial division, the Miller-Rabin algorithm on 32-bit integers take ~45 operations for k=10 iterations ($\sim 0.0001\%$ error), while the former takes $\sim 10,000$.

Implementation of randULL() (remember to call srand(time(0)) beforehand):

```
inline unsigned long long randULL() {
return ((unsigned long long)rand() << 48)</pre>
 ((unsigned long long)rand() << 32)
 ((unsigned long long)rand() << 16)
 ((unsigned long long)rand());
```

for (int i = 5, w = 4; i*i <= N; i += (w = 6 - w)) if (N % i == 0) return false; return true; } long long mulmod(long long a, long long b, long long c) { unsigned long long x = 0, y = a % c; for (; b > 0; $b \neq 2$) { if (b % 2 == 1) x = (x + y) % c;y = (y * 2) % c;

return x % c;

return 1;

}

for (; b > 0; $b \neq 2$) { if (b % 2 == 1) x = mulmod(x, y, c); y = mulmod(y, y, c);} return x % c; } bool is_probable_prime(long long p, int k = 20) { if (p < 2 || (p != 2 && p % 2 == 0)) return 0; unsigned long long s = p - 1, x, mod; while (s % 2 == 0) s /= 2; for (int i = 0; i < k; i++) { mod = powmod(randULL() % (p - 1) + 1, s, p);for (x = s; x != p-1 && mod != 1 && mod != p-1; x *= 2) mod = mulmod(mod, mod, p); if (mod != p-1 && x % 2 == 0) return 0; }

long long powmod(long long a, long long b, long long c) {

unsigned long long x = 1, y = a;

4.3.2 - Primality Testing (Deterministic): This optimizes

trial division using the fact that all primes greater than 3

if $(N < 2 \mid | !(N \% 2) \mid | !(N \% 3))$ return false;

take the form $6n\pm 1$. Complexity: O(sqrt(N)).

if $(N == 2 \mid \mid N == 3)$ return true;

bool is_prime(int N) {

4.3.4 - Prime Generation (Sieve of Eratosthenes): This fills the array primes with all primes up to N and returns the number of primes generated. Complexity: $O(N \log(\log(N)))$.

```
int generate_primes(int N, int P[]) {
 int cnt = 0, sqrt_limit = sqrt(N);
 std::vector<bool> prime(N, true);
 for (int n = 2; n \le sqrt_limit; ++n) {
 if (!prime[n]) continue;
 P[cnt++] = n;
 for (unsigned k = n*n; k < N; k += n) prime[k] = 0;
  }
  for (int n = sqrt_limit + 1; n < N; n++)
 if (prime[n]) P[cnt++] = n;
  return cnt;
}
```

4.3.5 - Prime Factorization (Trial Division): This fills the array factors with the prime factorization of N, then returns the number of factors. E.g. For N=120, the function gets $\{2,2,2,3,5\}$ and returns 5. Complexity: $O(\operatorname{sqrt}(N))$

```
int prime_factorize(int N, int factors[]) {
 int i = 2, numfactors = 0;
 while (i * i \leq N)
 if (N \% i == 0) {
 factors[numfactors++] = i;
 N /= i;
 } else i++;
 if (N > 1) factors[numfactors++] = N;
 return numfactors;
}
```

4.4 - Rational Number Class

<u>Description</u>: Operations on exact rational values. The sign is stored in the numerator. It is recommended to use long long for the template type since intermediate operations may overflow a normal int.

```
bool operator == (const rational& r) const {
 return num == r.num && den == r.den;
template<class Int> struct rational {
 Int num, den;
 bool operator != (const rational& r) const {
 rational(Int N = 0, Int D = 1) {
 return num != r.num || den != r.den;
 if (D == 0) throw "Denominator cannot be 0";
 }
 num = D < O ? -N : N;
 den = D < 0 ? -D : D;
 rational operator + (const rational& r) const {
 Int a = (num < 0 ? -num : num), b = den, tmp;
 return rational(num*r.den+r.num*den, den*r.den);
 while (a != 0 \&\& b != 0) {
 tmp = a \% b; a = b; b = tmp;
 rational operator - (const rational& r) const {
 Int gcd = (b == 0) ? a : b;
 return rational(num*r.den-r.num*den, r.den*den);
 num /= gcd; den /= gcd;
 }
 bool operator < (const rational& r) const {</pre>
 rational operator * (const rational& r) const {
 return num*r.den < r.num*den;</pre>
 return rational(num*r.num, r.den*den);
 }
 }
 bool operator > (const rational& r) const {
 rational operator / (const rational& r) const {
 return num*r.den > r.num*den;
 return rational(num*r.den, den*r.num);
 }
 }
 bool operator <= (const rational& r) const {</pre>
 operator double() { return (double)num / den; }
 return !((*this) > r);
 };
```

}

4.5 - Base Conversion

<u>Description</u>: Given the digits of a number X in base A as a vector of its digits from most to least significant, this returns a vector containing the digits of X expressed in base B. The value of the number being converted must be small enough to be stored in an unsigned 64-bit integer.

Complexity: O(N+M), where N is the number of elements in vector X and M is the number of elements in the vector that is returned.

Output: 1 1 0 2

```
#include <cmath> /* pow(), ceil(), log() */
#include <vector>
std::vector<int> convert_base(const std::vector<int> &X, int A, int B) {
 int base10 = 0;
 for (int i=0; i<X.size(); i++) base10 += pow(A, X.size()-i-1)*X[i];</pre>
 unsigned long long N = ceil(log(base10 + 1) / log(B));
 std::vector<int> baseB;
 for (int i=1; i<=N; i++) baseB.push_back(int(base10/pow(B,N-i))%B);</pre>
 return baseB;
}
Example (convert 123_5 to base 3):
#include <iostream>
using namespace std;
int main() {
 int digits[] = {1, 2, 3};
 vector<int> ans = convert_base(vector<int>(digits, digits+3), 5, 3);
 for (int i = 0; i < ans.size(); i++) cout << ans[i] << " ";
 return 0;
}
```

bool operator >= (const rational& r) const {

return !((*this) < r);</pre>

4.6 - Arbitrary-Precision Arithmetic²²

<u>Description:</u> Integer arbitrary precision functions. To use, pass BigInts to the functions by addresses. E.g. calling "add(&a, &b, &c)" will store the sum of a and b into c. <u>Complexity:</u> comp(), to_string(), digit_shift(), add() and sub() are O(N) on the number of digits. mul() and div() are $O(N^2)$. zero_justify() is amortized constant.

```
#include <string>
struct BigInt {
#define MAXDIGITS 100
 char dig[MAXDIGITS], sign;
 int last;
 BigInt(long long x = 0): sign(x < 0 ? -1 : 1) {
 for (int i = 0; i < MAXDIGITS; i++) dig[i] = 0;</pre>
 if (x == 0) { last = 0; return; }
 if (x < 0) x = -x;
 for (last = -1; x > 0; x /= 10) dig[++last] = x\%10;
 BigInt(const std::string &s): sign(s[0] == '-' ? -1 : 1) {
 for (int i = 0; i < MAXDIGITS; i++) dig[i] = 0;</pre>
 last = -1;
 for (int i = s.size() - 1; i \ge 0; i--)
 dig[++last] = (s[i] - '0');
 if (dig[last]+'0' == '-') dig[last--] = 0;
 }
}:
void add(BigInt *a, BigInt *b, BigInt *c);
void sub(BigInt *a, BigInt *b, BigInt *c);
void zero_justify(BigInt *x) {
 while (x->last > 0 && !x->dig[x->last]) x->last--;
 if (x->last == 0 \&\& x->dig[0] == 0) x->sign = 1;
int comp(BigInt *a, BigInt *b) {
 if (a->sign != b->sign) return b->sign;
 if (b->last > a->last) return a->sign;
 if (a->last > b->last) return -a->sign;
 for (int i = a->last; i >= 0; i--) {
 if (a->dig[i] > b->dig[i]) return -a->sign;
 if (b->dig[i] > a->dig[i]) return a->sign;
 }
 return 0;
} /* returns: -1 if a < b, 0 if a == b, or 1 if a > b */
void add(BigInt *a, BigInt *b, BigInt *c) {
 if (a->sign != b->sign) {
 if (a->sign == -1)
 a->sign = 1, sub(b, a, c), a->sign = -1;
 b->sign = 1, sub(a, b, c), b->sign = -1;
 return;
 }
 c->sign = a->sign;
 c->last = (a->last > b->last ? a->last : b->last) + 1;
 for (int i = 0, carry = 0; i \le c->last; i++) {
 c->dig[i] = (carry + a->dig[i] + b->dig[i]) % 10;
 carry = (carry + a->dig[i] + b->dig[i]) / 10;
 zero_justify(c);
```

```
void sub(BigInt *a, BigInt *b, BigInt *c) {
 if (a->sign == -1 || b->sign == -1) {
 b->sign *= -1, add(a, b, c), b->sign *= -1;
 if (comp(a, b) == 1) {
 sub(b, a, c), c \rightarrow sign = -1;
 c->last = (a->last > b->last) ? a->last : b->last;
 for (int i = 0, borrow = 0, v; i \le c->last; i++) {
 v = a->dig[i] - borrow;
 if (i <= b->last) v -= b->dig[i];
 if (a->dig[i] > 0) borrow = 0;
 if (v < 0) v += 10, borrow = 1;
 c->dig[i] = v % 10;
 zero_justify(c);
}
void digit_shift(BigInt *x, int n) {
 if (!x->last && !x->dig[0]) return;
 for (int i = x->last; i >= 0; i--)
 x->dig[i + n] = x->dig[i];
 for (int i = 0; i < n; i++) x->dig[i] = 0;
 x->last += n;
void mul(BigInt *a, BigInt *b, BigInt *c) {
 BigInt row = *a, tmp;
 for (int i = 0; i \le b->last; i++) {
 for (int j = 1; j \le b->dig[i]; j++) {
 add(c, &row, &tmp);
 *c = tmp;
 }
 digit_shift(&row, 1);
 c->sign = a->sign * b->sign;
 zero_justify(c);
void div(BigInt *a, BigInt *b, BigInt *c) {
 BigInt row, tmp;
 int asign = a->sign, bsign = b->sign;
 a->sign = b->sign = 1;
 c->last = a->last;
 for (int i = a-> last; i >= 0; i--) {
 digit_shift(&row, 1);
 row.dig[0] = a->dig[i];
 c->dig[i] = 0;
 for (; comp(&row, b) != 1; row = tmp) {
 c->dig[i]++;
 sub(&row, b, &tmp);
 }
 c->sign = (a->sign = asign) * (b->sign = bsign);
 zero_justify(c);
}
std::string to_string(BigInt *x) {
 std::string s(x->sign == -1 ? "-" : "");
 for (int i = x-> last; i >= 0; i--)
 s += (char)('0' + x->dig[i]);
 return s:
```

}

Section 5 – 2D Geometry

Section Notes: The section implements a 2D geometry library. Programs in this section are closely dependent upon functions written before them. Be cautious when using individual sections of the following code. Carefully read their assumptions and behaviors in special cases. Unless otherwise stated in their descriptions, running times are constant.

```
/* Boilerplate definitions for basic constants and functions */
#include <algorithm> /* std::max(), std::min(), std::sort(), std::swap() */
 /* fabs(), fmod(), sqrt(), trig functions */
#include <cmath>
const double PI = 3.141592653589793, RAD = 180.0/PI, DEG = PI/180.0;
const double NaN = -(0.0/0.0), posinf = 1.0/0.0, neginf = -1.0/0.0, EPS = 1E-9;
/* Epsilon comparisons; e.g. if EPS=1E-9, then EQ(1E-10,2E-10) returns 1, but LT(1E-10,2E-10) returns 0. */
#define EQ(a, b) (fabs((a) - (b)) <= EPS) /* equal to */
#define LT(a, b) ((a) < (b) - EPS)
 /* less than */
#define GT(a, b) ((a) > (b) + EPS)
 /* greater than */
#define LE(a, b) ((a) \leq (b) + EPS)
 /* less than or equal to */
#define GE(a, b) ((a) >= (b) - EPS)
 /* greater than or equal to */
/* Reduce angles to the range [0, 360) degrees. E.g. reduceD(720.5) = 0.5 and reduceD(-630) = 90. */
double reduceD(double T) { return T<-360 ?reduceD(fmod(T,360)) :(T<0?T+360 :(T>=260 ?fmod(T,360) :T)); }
double reduceR(double T) { return T<-2*PI?reduceR(fmod(T,2*PI)):(T<0?T+2*PI:(T>=2*PI?fmod(T,2*PI):T)); }
 template<class T> struct Point {
/* 5.1 - Points
 T x, y;
 This implements a template point class required
 Point(): x(0), y(0) {}
 by many of the later routines in this section. An
 Point(T a, T b) : x(a), y(b) {}
 std::pair<T, T> with the two macros: #define
 bool operator == (const Point<T>& p) const {
 x first and #define y second will also work in
 return EQ(x, p.x) && EQ(y, p.y);
 place of this. A compare operator is defined,
 comparing points by x, then by y. This is
 bool operator < (const Point<T> &p) const {
 needed for directly using std::sort().
 return EQ(x, p.x) ? LT(y, p.y) : LT(x, p.x);
 };
/* 5.2 - Straight Lines
 /* 5.2.1 - Basic Line Queries */
 Straight lines are represented by the equation
 Ax+By+C=0. The values of A, B, and C are
 double Line::X(double Y) { /* solve for X, given Y */
 reduced to a canonical form for purposes such
 if (EQ(a, 0)) {
 /* horizontal line! */
 as comparison. Important: Routines further in
 if (EQ(Y, -c/b)) return NaN;
 /* Y = the line */
 this section require these canonical forms!
 if (LT(Y, -c/b)) return neginf; /* Y is below */
 return posinf;
 /* Y is above */
struct Line {
 return (-c - b*Y) / a;
 double a, b, c;
 Line(double A=0, double B=0, double C=0) {
 if (LT(A, 0) || (EQ(A, 0) && LT(B, 0))) {
 double Line::Y(double X) { /* solve for Y, given X */
 A = -A; B = -B; C = -C;
 if (EQ(b, 0)) {
 /* vertical line! */
 /* X = the line */
 }
 if (EQ(X, -c/a)) return NaN;
 if (!EQ(B, 0)) {
 if (LT(X, -c/a)) return posinf; /* X is right */
 A /= B; C /= B; B = 1;
 return neginf;
 /* X is left */
 }
 a = A; b = B; c = C; /* slope = -a */
 return (-c - a*X) / b;
  bool operator == (const Line &L) const {
 return EQ(a,L.a) && EQ(b,L.b) && EQ(c,L.c);
 bool parallelQ(const Line& L1, const Line& L2)
 { return EQ(L1.a, L2.a) && EQ(L1.b, L2.b); }
  double X(double Y); /* solve for X at Y */
```

bool perpQ(const Line& L1, const Line& L2)

{ return EQ(-L1.a*L2.a, L1.b*L2.b); }

double Y(double X); /* solve for Y at X */

};

```
Line to_line(Point<double> p, Point<double> q) {
/* 5.2.2 - Line from Two Points:
 if (EQ(p.x, q.x)) {
 The reduction to canonical form is
 if (EQ(p.y, q.y)) throw "Cannot make line from 2 equal points";
 performed later in the constructor
 return Line(1, 0, -p.x); /* vertical line */
 of the line objects. If the two
 points are the same, an exception
 return Line(q.y - p.y, p.x - q.x, -p.x*q.y + p.y*q.x);;
 will be thrown.
 }
 */
 template<class T> Line to_line(double slope, Point<T> p) {
/* 5.2.3 - Line from Slope, Point
 */
 return Line(-slope, 1, slope*p.x - p.y);
/* 5.3 - Angles and Transformations */
 template<class T> T cross(Point<T> A, Point<T> O, Point<T> B) {
/* 5.3.1 - Cross Product:
 return (A.x - 0.x)*(B.y - 0.y) - (A.y - 0.y)*(B.x - 0.x);
 bool left_turn(Point<double> A, Point<double> O, Point<double> B) {
/* 5.3.2 - Left Turn: Is the path
 return LT(cross(A, O, B), O);
 A \rightarrow O \rightarrow B a left turn on the plane?
 } /* change LT to LE to count collinear points as a left turn */
 bool collinear(Point<double> A, Point<double> B, Point<double> C) {
/* 5.3.3 - Collinear Points Test
 */
 return EQ(cross(A, B, C), 0);
 template<class T> double polar_angle(Point<T> p) {
/* 5.3.4 - Polar Angle
 if (EQ(p.x, 0) && EQ(p.y, 0)) return NaN;
 Returns an angle
 if (EQ(p.x, 0)) return (GT(p.y, 0) ? 1.0 : 3.0) * PI/2.0;
 in range [0, 2PI),
 double theta = atan((double)p.y / p.x);
 or NaN if point p
 if (GT(p.x, 0)) return GE(p.y, 0)? theta : (2*PI + theta);
 is (0,0).
 return theta + PI;
 }
 /* Formula: tan(theta) = (a1*b1 - a2*b2)/(a1*a2 + b1*b2) */
/* 5.3.5 - Angle between Lines:
 double angle_between(const Line& L1, const Line& L2) {
 Returns the smallest of the angles
 if (parallelQ(L1, L2)) return 0; /* parallel or equal lines */
 formed by the intersection of lines,
 double t = atan2(L1.a*L2.b - L2.a*L1.b, L1.a*L2.a + L1.b*L2.b);
 in the range [0, PI/2). Comment
 if (LT(t, 0)) t += PI;
 /* force angle to be positive */
 out the line before return t; to
 if (GT(t, PI/2.0)) t = PI - t; /* force angle to be <= 90 deg */
 have an angle from [0, PI).
 return t;
/* 5.3.6 - Reflection of a Point: Returns the reflection of P over line L. */
template<class T> Point<T> reflect(Point<T> p, const Line& L) {
 return Point<T>((p.x*(L.b*L.b - L.a*L.a) - 2*L.a*(L.b*p.y + L.c)) / (L.a*L.a + L.b*L.b),
 (p.y*(L.a*L.a - L.b*L.b) - 2*L.b*(L.a*p.y + L.c)) / (L.a*L.a + L.b*L.b));
}
/* 5.3.7 - Rotation of a Point: Returns the rotation of point A, t radians clockwise about point B. */
template<class T> Point<T> rotate(Point<T> A, Point<T> B, double t) {
 return PointT>((A.x-B.x)*cos(t) + (A.y-B.y)*sin(t) + B.x, (A.y-B.y)*cos(t) - (A.x-B.x)*sin(t) + B.y);
}
/* 5.4 - Distance and Intersections */
 template<class T> double dist(Point<T> A, Point<T> B) {
/* 5.4.1 - Euclidean Distance: */
 return sqrt((A.x-B.x)*(A.x-B.x) + (A.y-B.y)*(A.y-B.y));
 }
```

```
/* 5.4.2 - Distance to Line Segment: Returns the smallest distance from point p to line segment AB. */
template<class T> double dist_to_segment(Point<T> p, Point<T> A, Point<T> B) {
 double dx = B.x - A.x, dy = B.y - A.y;
 if (EQ(dx, 0) && EQ(dy, 0)) return 0;
 return sqrt((A.x + u*dx - p.x)*(A.x + u*dx - p.x) + (A.y + u*dy - p.y)*(A.y + u*dy - p.y));
}
 int intersection(const Line& L1, const Line& L2, Point<double> *p) {
/* 5.4.3 - Line Intersection
 if (parallelQ(L1, L2)) return (L1 == L2) ? 1 : -1;
 Returns -1 if lines do not intersect,
 p->x = (L2.b*L1.c - L1.b*L2.c) / (L2.a*L1.b - L1.a*L2.b);
 1 if there are infinite intersection.
 if (!EQ(L1.b, 0)) p->y = -(L1.a*p->x + L1.c) / L1.b;
 or 0 if there's one intersection. In
 else p->y = -(L2.a*p->x + L2.c) / L2.b;
 the latter case, the intersection
 return 0;
 point is stored into the point p.
 }
 template<class T> bool overlap(T a, T b, T c, T d) {
/* 5.4.4 - Line Segment Intersection
 if (GT(a, b)) std::swap(a, b);
 Finds the intersection point of line
 if (GT(c, d)) std::swap(c, d);
 segment ab and line segment cd.
 return LE(c, b) && LE(a, d);
 If there are zero intersections, the
 function returns -1. If there are
 template < class T > int intersection
 infinite intersections (i.e. segments
 (Point<T> a, Point<T> b, Point<T> c, Point<T> d, Point<T> *p)
 overlap), then 1 is returned. Barely
 touching collinear segments return
 if (EQ(cross(a, b, c), 0) && EQ(cross(b, c, d), 0)) {
 1, unless LE() is changed to LT() in
 if (overlap(a.x, b.x, c.x, d.x) && overlap(a.y, b.y, c.y, d.y))
 overlap().
 return 1; /* collinear, overlapping segments */
 return -1; /* collinear, non-overlapping segments */
 If there is one intersection, the
 intersection point is stored into p
 T cross1 = cross(a, c, d), cross2 = cross(b, c, d);
 T cross3 = cross(c, a, b), cross4 = cross(d, a, b);
 and 0 is returned. Barely touching
 if (GT(cross1 * cross2, 0) || GT(cross3 * cross4, 0)) return -1;
 segments are considered to be
 intersection(to_line(a, b), to_line(c, d), p);
 intersecting, unless the comparions
 return 0;
 using GT() are set to GE().
 }
/* 5.4.5 - Closest Point to Line
 template<class T> Point<T> closest(Point<T> p, const Line& L) {
 if (EQ(L.b, 0)) return Point<T>(-L.c, p.y); /* vertical line
 Returns the point on line L
 if (EQ(L.a, 0)) return Point<T>(p.x, -L.c); /* horizontal line */
 that is closest to the point p.
 Line perp = to_line(1.0/L.a, p); /* line from slope and point */
 This point lies on the line
 Point<T> ret; intersection(L, perp, &ret); return ret;
 through p that is perpendicular
 to L. The second version finds
 the closest point to the line
 template<class T> Point<T> closest(Point<T> p, Point<T> A, Point<T> B) {
 containing AB.
 double proj = ((p.x-A.x)*(B.x-A.X)+(p.y-A.y)*(B.y-A.y)) /
 ((B.x-A.x)*(B.x-A.x)+(B.y-A.y)*(B.y-A.y));
 return Point<T>(A.x + proj*(B.x-A.x), A.y + proj*(B.y-A.y));
 }
/* 5.5 - Polygons */
/* 5.5.1 - Point in Triangle: Returns whether p is inside the triangle with points A, B, and C. */
template<class T> bool point_in_triangle(Point<T> p, Point<T> A, Point<T> B, Point<T> C) {
 if (collinear(A, B, p) || collinear(A, C, p) || collinear(B, C, p)) return true; /* On an edge! */
```


bool c1 = LT(cross(p, A, B), 0), c2 = LT(cross(p, B, C), 0), c3 = LT(cross(p, C, A), 0);

return c1 == c2 && c2 == c3;

}

/* 5.5.2 - Triangle Area: Given its 3 sides or 3 medians, the area may be solved using Heron's formula. Given 3 points, we take the absolute value of the signed triangle area, which is half the cross product.

```
double tri_area_from_sides(double a, double b, double c) {
 double x = (a + b + c)/2.0, area = x*(x - a)*(x - b)*(x - c);
 return (a < 0.0) ? NaN : sqrt(area)*4.0 / 3.0;
}</pre>
```


double tri_area_from_medians(double a, double b, double c) { return tri_area_from_sides(a,b,c)*4.0/3.0; } template<class T> double tri_area(Point<T> A, Point<T> B, Point<T> C) { return fabs(cross(A,B,C))/2.0; }

/* 5.5.3 - Sorting Points of a Polygon:

Given the N points of a polygon P, the function sort_polygon() first finds the centroid of the polygon to use as a reference point (a custom reference point may chosen instead), then defines a comparator for std::sort() to sort the vertices of the polygon in clockwise order, starting from the 12 o'clock of the reference point. If there may be multiple valid orderings of a convex polygon, one of them will be found.

Complexity: O(N log(N)), the running
time of the sorting algorithm used.
*/

/* 5.5.4 - Point in Polygon: Given a point p, and an array poly of the N points that define a polygon, returns true if the point is inside the polygon. The points of the polygon can be in either clockwise or counter-clockwise order. If the point is directly resting on an edge according to epsilon comparisons, the function will arbitrarily return false, unless the line on the right is changed to "return true;".

/* 5.5.5 - Polygon Area:

Complexity: O(N)

Given an array P of the N points defining a polygon in either clockwise or counterclockwise order, this function uses the shoelace formula to compute the area of the polygon. $\underline{\text{Complexity}}$: O(N)

```
Point<double> C;
 /* reference point we compare the points to */
template<class T> bool comp(const Point<T> A, const Point<T> B) {
 if (GE(A.x, C.x) && LT(B.x, C.x)) return true;
 if (EQ(A.x, C.x) && EQ(B.x, C.x)) {
 if (GE(A.y, C.y) \mid | GE(B.y, C.y)) return A.y > B.y;
 return B.y > A.y;
 double crossACB = cross(A, C, B);
 if (!EQ(crossACB, 0)) return LT(crossACB, 0);
 double d1 = (A.x-C.x)*(A.x-C.x) + (A.y-C.y)*(A.y-C.y);
 double d2 = (B.x-C.y)*(B.x-C.x) + (B.y-C.y)*(B.y-C.y);
 return d1 > d2; /* Collinear; return furthest point from C */
}
template<class T> void sort_polygon(int N, Point<T> P[]){
 C.x = 0; C.y = 0;
 for (int i = 0; i < N; i++) C.x += P[i].x, C.y += P[i].y;
 C.x /= N; C.y /= N;
 std::sort(P, P + N, comp<T>);
}
```

template < class T > bool point_in_polygon (Point<T> p, int N, Point<T> poly[]) { double ang = 0.0; for (int i = N - 1, j = 0; j < N; i = j++) { Point<T> v(poly[i].x - p.x, poly[i].y - p.y); Point<T> w(poly[j].x - p.x, poly[j].y - p.y); double va = polar_angle(v), wa = polar_angle(w); double xx = wa - va;/* IF isnan(va) || isnan(wa) || diff = 180 deg */ if (va != va || wa != wa || EQ(fabs(xx), PI)) return false; /* POINT IS ON AN EDGE */ if (xx < -PI) ang += xx + 2*PI; else if (xx > PI) ang += xx - 2*PI; else ang += xx; } return ang * ang > 1.0; }

template<class T> double polygon_area(int N, Point<T> P[]) {
 double area = 0;
 if (!EQ(P[0].x, P[N - 1].x) || !EQ(P[0].y, P[N - 1].y))
 area += (P[0].y + P[N - 1].y)*(P[0].x - P[N - 1].x);
 for (int i = N - 1; i > 0; i--)
 area += (P[i].y + P[i - 1].y)*(P[i].x - P[i - 1].x);
 return fabs(area / 2.0);
}

/* 5.5.6 - 2D Convex Hull: Given a polygon P of N points, this function uses the monotone chain algorithm to compute the convex hull of P, i.e. the smallest convex polygon containing all of P's vertices. The hull points are stored into H in clockwise order from the leftmost point. The number of hull points is returned. To produce the hull in counterclockwise order, change ">= 0" to "<= 0" in the two while loops. Important: The first point on the hull is repeated as the last; the returned value is one more than the number of distinct points on the hull. Complexity: O(N log(N))

Upper Hull Lower Hull

/* **5.6** - Circles

Circles are represented by a center point (h, k) and a radius length r. The equation of a circle is: $(x-h)^2 + (y-k)^2 = r^2$. We may construct a circle from a center+radius, 2 points+radius, or 3 points.

```
struct Circle {
 double h, k, r;
 Circle(double X, double Y, double R): h(X), k(Y), r(R) {}
 template<class T> Circle(Point<T> C, double R):
 h(C.x), k(C.y), r(R) {}
 template<class T> Circle(Point<T> C, Point<T> p) {
 if (C == p) throw "Cannot make circle of radius 0";
 r = sqrt((C.x-p.x)*(C.x-p.x) + (C.y-p.y)*(C.y-p.y));
 this->h = C.x; this->k = C.y;
 template<class T> Circle(Point<T> A, Point<T> B, Point<T> C) {
 if (collinear(A, B, C)) throw "Points are collinear";
 Point<T> P1((A.x + B.x) / 2.0, (A.y + B.y) / 2.0);
 Point<T> P2(P1.x + B.y - A.y, P1.y + A.x - B.x);
 Point<T> P3((B.x + C.x) / 2.0, (B.y + C.y) / 2.0);
 Point<T> P4(P3.x + C.y - B.y, P3.y + B.x - C.x);
 Point<T> 0; /* Center point */
 intersection(to_line(P1, P2), to_line(P3, P4), &0);
 this->h = 0.x; this->k = 0.y;
 this->r = dist(0, A);
 }
 \label{template}  \mbox{template$<$class T>$ Circle(Point$<$T>$ A$, Point$<$T>$ B$, double $R$) {} } 
 if (A == B) throw "Two points are not distinct";
 double sqdist = (A.x-B.x)*(A.x-B.x) + (A.y-B.y)*(A.y-B.y);
 double det = R * R / sqdist - 0.25;
 if (det < 0.0) throw "Radius too small for two points";
 this->h = (A.x + B.x) / 2.0 + (A.y - B.y) * sqrt(det);
 this->k = (A.y + B.y) / 2.0 + (A.y - B.y) * sqrt(det);
 this->r = R;
 }
 double X(double Y); /* solve for positive X, given Y */
```

double Y(double X); /* solve for positive Y, given X */

template<class T> bool contains(Point<T> p);

};

/* 5.6.1 - Basic Circle Queries */

/* Given an x-coordinate and a circle c, determine the *positive* value of the y-coordinate at location x on the circle, and vice versa. If the coordinate is not on the circle, NaN is returned.

```
double Circle::X(double Y) {
  if (GT(Y=fabs(Y), k+r)) return NaN;
  return sqrt(r*r-k*k+2*k*Y-Y*Y)+h;
}
double Circle::Y(double X) {
  if (GT(X=fabs(X), h+r)) return NaN;
  return sqrt(r*r-h*h+2*h*X-X*X)+k;
}
```

/* Returns whether point p lies within
 the circle. If p is on the edge, true is
 returned unless the LE() is changed
 to LT().
*/

```
/* 5.6.2 - Tangent Lines:
```

```
get_tangent_at():
```

*/

Given a co-ordinate on the circle, determine the equation of the line tangent to a given point on the circle. If the point is not on the circle according to epsilon comparisons, the function throws an exception. Note that this is simply the line perpendicular to the radius passing through the point of tangency.

get_tangent_containing():

Get equations of the two lines that pass through a point (p, q) and are tangent to the circle, where (p, q) is strictly outside the circle. If the point is inside or on the circle, the function throws an exception.


```
void get_tangent_at(Circle c, double x, double y, Line *L) {
 if (!EQ(fabs(x), c.X(y)) || !EQ(fabs(y), c.Y(x))) throw "Point of tangency not on circle";
 if (EQ(x, c.h)) { *L = Line(0, 1, -y); return; }
 /* horizontal line
 if (EQ(y, c.k)) { *L = Line(1, 0, -x); return; }
 /* vertical line
 */
 Line radius = to_line(Point<double>(c.h, c.k), Point<double>(x, y));
 /* equation of radius */
 *L = to_line(1.0/radius.a, Point<double>(x, y));
 /* get perpendicular line from slope-point */
}
void get_tangent_containing(Circle c, double p, double q, Line *L1, Line *L2) {
 if (LE((c.h - p)*(c.h - p) + (c.k - q)*(c.k - q), c.r*c.r)) throw "Point cannot be within the circle";
 double G = (c.h*c.h + c.k*c.k - c.r*c.r - c.h*p - c.k*q) / (c.k - q);
 double M = (p - c.h) / (c.k - q), L = G - c.k;
 double disc = -L*L - 2*c.h*L*M - c.h*c.h*M*M + c.r*c.r + M*M*c.r*c.r;
 double x1 = (c.h - L*M - sqrt(disc)) / (1+M*M), y1 = M*x1 + G;
 double x2 = (c.h - L*M + sqrt(disc)) / (1+M*M), y2 = M*x2 + G;
 *L1 = to_line(Point<double>(x1, y1), Point<double>(p, q));
 *L2 = to_line(Point<double>(x2, y2), Point<double>(p, q));
}
```

/* 5.6.3 - Circle-Line Intersection:²³ Given a line defined by points p1 and p2, the following returns -1 if there are zero intersections, 0 if there is one intersection (the line is tangent), or 1 if there are two intersections. The intersection(s) are stored into t1 and t2. Note that if there's one intersection, then t1 is the same as t2.

*/

```
int intersection(Circle c, Point<double> p1, Point<double> p2, Point<double> *t1, Point<double> *t2) {
 double x1 = p1.x - c.h, y1 = p1.y - c.k, x2 = p2.x - c.h, y2 = p2.y - c.k; /* use (h,k) as origin */
 double dx = x2 - x1, dy = y2 - y1, dr = sqrt(dx*dx + dy*dy);
 double det = x1*y2 - x2*y1, disc = c.r*c.r*dr*dr - det*det;
 if (LT(disc, 0)) return -1; /* no intersection */
 double sgn = LT(dy, 0) ? -1.0 : 1.0;
 t1->x = (det*dy+sgn*dx*sqrt(disc))/(dr*dr)+c.h; t1->y = (-det*dx+fabs(dy)*sqrt(disc))/(dr*dr)+c.k;
 t2->x = (det*dy-sgn*dx*sqrt(disc))/(dr*dr)+c.h; t2->y = (-det*dx-fabs(dy)*sqrt(disc))/(dr*dr)+c.k;
 return (EQ(disc, 0) ? 0 : 1);
}
```

/* 5.6.4 - Circle-Circle Intersection: ²⁴ Given two circles, this function returns -1 if the circles do not intersect, 1 if one circle is completely inside the other, and 0 if they intersect. In the latter case, the two points p1 and p2 will be set to their intersection points. If the circles are tangent, then the two points will be the same.

Section 6 – Strings

Section Notes: This section contains programs that typically apply to either C or C++ strings. It is entirely possible, and relatively straightforward to adapt each program for arrays of other radices and alphabets.

6.1 - String Searching (KMP)²⁵

<u>Description:</u> Similar to C++ STL's string.find(), this function returns the index of the first occurrence of a pattern string in a text string.

Complexity: STL's string.find() has a complexity of $O(N\times M)$, where N is the length of the text and M is the length of the pattern. The Knuth-Morris-Pratt (KMP) algorithm used here has a better time complexity of O(N+M), using O(M) extra memory. Note: The pattern is prepared in O(M) into F[]. By modifying this function, you can reuse F[] to search the same pattern in multiple texts in O(N) each.

6.2 - String Tokenization

Description: The parameters of this function is similar to that of strtok() as defined in <cstring>, except C++ strings are used here instead. This function adds the tokens of string s into end of the 'token' vector in the second argument. Unlike strtok(), it does not require repeated function calls to get more tokens, making it arguably more intuitive/versatile.

Complexity: O(N) on the length of s.

6.3 - Implementation of itoa²⁶

<u>Description</u>: itoa is a non-standard, but very useful function that converts an integer to a null-terminated string in the specified base between 2 and 36 inclusive. The result of the conversion is stored in str. A pointer to the result is returned.

<u>Complexity:</u> O(N) on the length of the final string.

```
#include <string>
int find(const std::string &text, const std::string &pattern) {
 int i = 0, j, F[pattern.length()];
 j = F[0] = -1;
 while (i < pattern.length()) {</pre>
 while (j \ge 0 \&\& pattern[i] != pattern[j]) j = F[j];
 i++, j++;
 F[i] = (pattern[i] == pattern[j]) ? F[j] : j;
 i = j = 0;
 while (j < text.length()) {</pre>
 while (i >= 0 && pattern[i] != text[j]) i = F[i];
 i++, j++;
 if (i >= pattern.length()) return j - i;
 }
 return std::string::npos;
#include <string>
#include <vector>
void tokenize(const std::string &s,
 std::vector<std::string> &tokens,
 const std::string &delim = " \n \ {
 std::string t;
 for (int i = 0; i < s.size(); i++)
 if (delim.find(s[i]) != std::string::npos) {
 if (!t.empty()) { tokens.push_back(t); t = ""; }
 } else t += s[i];
 if (!t.empty()) tokens.push_back(t);
}
char* itoa(int value, char *str, int base = 10) {
 if (base < 2 || base > 36) { *str = '\0'; return str; }
 char *ptr = str, *ptr1 = str, tmp_c;
 int tmp_v;
 do {
 tmp_v = value;
 value /= base;
 *ptr++ = "zyxwvutsrgponmlkjihgfedcba9876543210123456789"
 "abcdefghijklmnopqrstuvwxyz"[35 + (tmp_v - value*base)];
 } while (value);
 if (tmp_v < 0) *ptr++ = '-';
 for (*ptr-- = '\0'; ptr1 < ptr; *ptr1++ = tmp_c) {</pre>
 tmp_c = *ptr;
 *ptr-- = *ptr1;
 }
 return str;
}
```

6.4 - Longest Common Substring

<u>Description</u>: A substring is a consecutive part of a longer string (e.g. "ABC" is a substring of "ABCDE" but "ABD" is not). The LCS problem is to find the longest substring common to all substrings in a set of strings (often just two).

<u>Complexity:</u> $O(M \times N)$, where M is the length of the first string and N is the length of the second string.

Example Usage: (Output: BABC)

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

int main() {
 cout << LCSubstr("ABABC", "BABCA");
 return 0;
}</pre>
```

6.5 - Longest Common Subsequence

<u>Description</u>: A subsequence is a sequence that can be derived from another sequence by deleting some elements without changing the order of the remaining elements (e.g. "ACE" is a subsequence of "ABCDE", but "BAE" is not). The LCS problem is to find the longest subsequence common to all strings in a set of strings (often just two).

<u>Complexity:</u> $O(M \times N)$, where M is the length of the first string and N is the length of the second string.

Example Usage: (Output: MJAU)

```
#include <iostream>
using namespace std;
int main() {
 cout << LCSubseq("XMJYAUZ", "MZJAWXU");
 return 0;
}</pre>
```

6.6 - Edit Distance

<u>Description</u>: The edit distance between two strings is the minimum number of operations to transform one string to another. An operation is one of: inserting a letter, removing a letter, or replacing a letter.

<u>Complexity:</u> $O(M \times N)$, where M is the length of the first string and N is the length of the second string.

Example Usage: (Output: 2)

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

int main() {
 cout << edit_distance("abxdef", "abcdefg");
 return 0;
}</pre>
```

```
std::string LCSubstr(const std::string& S1, const std::string& S2) {
 if (S1.empty() || S2.empty()) return "";
 int *A = new int[S2.size()], *B = new int[S2.size()], *C;
 int startpos = 0, maxlen = 0;
 for (int i = 0; i < S1.size(); i++) {</pre>
 for (int j = 0; j < S2.size(); j++)
 if (S1[i] == S2[j]) {
 A[j] = (i \&\& j) ? 1 + B[j - 1] : 1;
 if (maxlen < A[j]) {</pre>
 maxlen = A[j];
 startpos = i - A[j] + 1;
 } else A[j] = 0;
 C = A; A = B; B = C;
 delete[] A;
 delete[] B;
 return S1.substr(startpos, maxlen);
}
std::string LCSubseq(const std::string& S1, const std::string& S2) {
 int m = S1.size(), n = S2.size(), table[m + 1][n + 1];
 for (int i = 0; i <= m; i++)
 for (int j = 0; j \le n; j++) table[i][j] = 0;
 for (int i = 0; i < m; i++)
 for (int j = 0; j < n; j++)
 if (S1[i] == S2[j])
 table[i + 1][j + 1] = table[i][j] + 1;
 else if (table[i + 1][j] > table[i][j + 1])
 table[i + 1][j + 1] = table[i + 1][j];
 table[i + 1][j + 1] = table[i][j + 1];
 std::string ret;
 for (int i = m, j = n; i > 0 && j > 0; )
 if (S1[i - 1] == S2[j - 1]) {
 ret = S1[i - 1] + ret;
 i--;
 j--;
 } else if (table[i][j - 1] > table[i - 1][j]) {
 j--;
 } else i--;
 return ret:
}
#include <algorithm> /* std::min() */
int edit_distance(const std::string& S1, const std::string& S2) {
 int m = S1.size(), n = S2.size(), table[m + 1][n + 1];
 for (int i = 0; i <= m; i++) table[i][0] = i;
 for (int j = 0; j \le n; j++) table[0][j] = j;
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++) {
 if (S1[i] == S2[j]) {
 table[i + 1][j + 1] = table[i][j];
 table[i + 1][j + 1] = 1 + std::min(table[i][j],
 std::min(table[i + 1][j], table[i][j + 1]));
 }
 }
 }
 return table[m][n];
}
```

6.7 - Suffix Array and Longest Common Prefix

<u>Description:</u> A suffix array is a sorted array of all the suffixes of a string. It is a simple, space efficient alternative to suffix trees. By binary searching a SA, one can determine whether a substring exists in a string in O(log(N)) per query. A suffix tree is created by inserting suffixes of a string into a radix tree (see section 3.4).

6.7.1 - Suffix Array (Linearithmic Construction)

```
#include <algorithm> /* std::stable_sort(), std::max() */
#include <string>
const int MAX_N = 100;
int n, str[MAX_N]; /* works on integer alphabets */
bool comp(int i, int j) { return str[i] < str[j]; }</pre>
void suffix_array(int sa[]) { /* Complexity: O(N log N) */
  int order[n], rank[n];
  for (int i = 0; i < n; i++) order[i] = n - 1 - i;
  std::stable_sort(order, order + n, comp);
  for (int i = 0; i < n; i++) {
 sa[i] = order[i];
 rank[i] = str[i];
  }
  for (int len = 1; len < n; len *= 2) {
 int r[n], cnt[n], s[n];
 for (int i = 0; i < n; i++) r[i] = rank[i], cnt[i] = i, s[i] = sa[i];
 for (int i = 0; i < n; i++)
 rank[sa[i]] = (i > 0) && (r[sa[i - 1]] == r[sa[i]]) && (sa[i - 1] + len < n) &&
 (r[sa[i-1] + len / 2] == r[sa[i] + len / 2]) ? rank[sa[i-1]] : i;
 for (int i = 0; i < n; i++) {
 int s1 = s[i] - len;
 if (s1 >= 0) sa[cnt[rank[s1]]++] = s1;
 }
 }
}
 * input: previously computed sa[0..n-1]
 * output: lcp[0..n-2]
 */
void get_LCP(int sa[], int lcp[]) { /* Complexity: O(N) */
  int rank[n]:
 for (int i = 0; i < n; i++) rank[sa[i]] = i;
  for (int i = 0, h = 0; i < n; i++)
 if (rank[i] < n - 1) {
 int j = sa[rank[i]+1];
 while (std::max(i,j)+h < n \&\& str[i+h] == str[j+h]) h++;
 lcp[rank[i]] = h;
 if (h > 0) h--;
 }
}
/* Initializes global variables: n, str[] */
void str_SA(const std::string &S, int SA[]) {
  n = S.length();
  for (int i = 0; i < n; i++) str[i] = (int)S[i];
  suffix_array(SA);
```

```
Example: We want to index the string "banana$".
 i |0|1|2|3|4|5|6|
 S[i]|b|a|n|a|n|a|$|
```

The special sentinel letter "\$" is defined to be lexicographically smaller than every other letter. The text has the following suffixes:

suffix	i		suffix	i
banana\$	0		\$	6
anana\$	1		a\$	5
nana\$	2	sorting	ana\$	3
ana\$	3	>	anana\$	1
na\$	4		banana\$	0
a\$	5		na\$	4
\$	6		nana\$	2

SA[] holds start indices of the sorted suffixes: i |0|1|2|3|4|5|6|

SA[i]|6|5|3|1|0|4|2|

For example, SA[3] is 4, and refers to the suffix at index 4 of "banana\$", which is "ana\$".

> The LCP array is constructed by comparing the beginning characters of lexicographically consecutive suffixes:

LCP	suffix	i
	\$	6
1	a\$	5
3	ana\$	3
0	anana\$	1
0	banana\$	0
2	na\$	4
	nana\$	2

Example Usage:

#include <iostream> using namespace std;

```
int main() {
  string S = "banana";
  int SA[S.length() + 1], LCP[S.length()];
  str_SA(S, SA);
 //SA = \{5,3,1,0,4,2\}
  get_LCP(SA, LCP); //LCP = {1,3,0,0,2}
  cout << "Suffix array:";</pre>
  for (int i=0; i<S.size(); i++) cout << " " << SA[i];
  cout << endl << "LCP array: ";</pre>
  for (int i=0; i<S.size()-1; i++) cout << " " << LCP[i];
  cout << endl:</pre>
  return 0;
```

Output:

Suffix array: 5 3 1 0 4 2 LCP array: 1 3 0 0 2

6.7.2 - Suffix Array (Linear Construction with DC3 Algorithm)²⁷

<u>Description</u>: The following DC3/skew algorithm by Kärkkäinen & Sanders (2003) uses radix sort on integer alphabets for linear construction. The function suffixArray(s, SA, n, K) takes in s, an array [0..n-1] of ints with n values in the range [1..K]. It stores the indices defining the suffix array into SA. The last value of the input array s[n-1] must be 0 (the sentinel)! We implement the wrapper function str_SA() for C++ strings.

<u>Complexity:</u> O(N) on the length of the string. This is much better than naively sorting the suffixes, which is $O(N^2 \log(N))$ in the worst case, since sorting takes $O(N \log(N))$ comparisons of O(N) per comparison.

```
inline bool leq(int a1, int a2, int b1, int b2)
 #include <algorithm> /* std::max() */
  { return a1 < b1 || a1 == b1 && a2 <= b2; }
 #include <string>
inline bool leq(int a1, int a2, int a3, int b1, int b2, int b3)
 void str_SA(const std::string &S, int SA[]) {
  { return a1 < b1 || a1 == b1 && leq(a2, a3, b2, b3); }
 int n = S.length(), arr[n + 5];
 for (int i = 0; i < n + 5; i++) arr[i] = 0;
static void radix_pass(int *a, int *b, int *r, int n, int K) {
 for (int i = 0; i < n; i++) arr[i] = S[i];
  int *c = new int[K + 1];
 suffix_array(arr, SA, n+1, 256);
  for (int i = 0; i \le K; i++) c[i] = 0;
  for (int i = 0; i < n; i++) c[r[a[i]]]++;
  for (int i = 0, sum = 0; i \le K; i++)
 void get_LCP(const std::string &S,
 { int t = c[i]; c[i] = sum; sum += t; }
 int SA[], int LCP[]) {
  for (int i = 0; i < n; i++) b[c[r[a[i]]]++] = a[i];
 int n = S.length() + 1, rank[n];
  delete[] c:
 for (int i = 0; i < n; i++) rank[SA[i]] = i;</pre>
}
 for (int i = 0, h = 0; i < n; i++) {
 if (rank[i] < n - 1) {
void suffix_array(int *s, int *SA, int n, int K) {
 int j = SA[rank[i] + 1];
  int n0 = (n + 2)/3, n1 = (n + 1)/3, n2 = n / 3, n02 = n0 + n2;
 while (std::max(i, j) + h < S.length()
  int *s12 = new int[n02 + 3]; s12[n02] = s12[n02+1] = s12[n02+2] = 0;
 && S[i + h] == S[j + h]) h++;
  int *SA12 = new int[n02 + 3]; SA12[n02]=SA12[n02+1]=SA12[n02+2]=0;
 LCP[rank[i]] = h;
  int *s0 = new int[n0], *SAO = new int[n0];
 if (h > 0) h--;
  for (int i=0, j=0; i < n+n0-n1; i++) if (i \% 3 != 0) s12[j++] = i;
 }
  radix_pass(s12 , SA12, s+2, n02, K);
 }
  radix_pass(SA12, s12, s+1, n02, K);
 }
 radix_pass(s12 , SA12, s , n02, K);
  int name = 0, c0 = -1, c1 = -1, c2 = -1;
 Example Usage:
  for (int i = 0; i < n02; i++) {
 if (s[SA12[i]]!=c0 || s[SA12[i]+1]!=c1 || s[SA12[i]+2]!=c2)
 #include <iostream>
 \{ \text{ name++; c0 = s[SA12[i]]; c1 = s[SA12[i]+1]; c2 = s[SA12[i]+2]; } \}
 using namespace std;
 if (SA12[i] \% 3 == 1) s12[SA12[i]/3] = name;
 else s12[SA12[i]/3 + n0] = name;
 int main() {
 string str = "banana";
  if (name < n02) {
 suffix_array(s12, SA12, n02, name);
 int SA[str.length() + 1];
 for (int i=0; i < n02; i++) s12[SA12[i]] = i + 1;
 str_SA(str, SA); //SA = \{6,5,3,1,0,4,2\}
 cout << "Suffix array:";</pre>
 for (int i=0; i < n02; i++) SA12[s12[i] - 1] = i;
 for (int i = 1; i <= str.length(); i++)</pre>
  for (int i=0, j=0; i < n02; i++) if (SA12[i] < n0) s0[j++]=3*SA12[i];
 cout << " " << SA[i];
  radix_pass(s0, SA0, s, n0, K);
 cout << endl;</pre>
  for (int p = 0, t = n0 - n1, k = 0; k < n; k++) {
#define GetI() (SA12[t] < n0 ? SA12[t]*3 + 1 : (SA12[t] - n0)*3 + 2)
 int LCP[str.length()];
 int i = GetI(), j = SAO[p];
 get_LCP(str, SA, LCP); //LCP = {0,1,3,0,0,2}
 if (SA12[t] < n0 ?
 cout << "LCP array: ";</pre>
 s12[SA12[t] + n0],s[j],
 for (int i = 1; i < str.length(); i++)</pre>
 leq(s[i],s[i+1],s12[SA12[t]-n0+1],s[j],s[j+1],s12[j/3+n0])) {
 cout << " " << LCP[i];
 SA[k]=i; if (++t == n02) for (k++; p < n0; p++, k++) SA[k]=SAO[p];
 cout << endl;</pre>
 return 0;
 SA[k]=j; if (++p == n0) for (k++; t < n02; t++, k++) SA[k]=GetI();
 Output:
  delete[] s12; delete[] SA12; delete[] SA0; delete[] s0;
 Suffix array: 5 3 1 0 4 2
#undef GetI
 LCP array:
 1 3 0 0 2
}
```

6.8 - Tries

<u>Description</u>: A trie is an ordered tree data structure used to a store a dynamic set of strings. Each edge represents a character of one or more strings that is part of the trie. The data structure thus allows for the querying of whether a string has been inserted in O(k), where k is the length of the string. Tries are faster than binary search trees because even though k is usually greater than log(N), where N is the number of elements in the binary search tree, every comparison is O(k) in a BST operation. So in reality, BST operations on strings run in O(k log(N)), which is worse than trie operations.

A trie for keys "a", "to", "tea", "ted", "ten", "i", "in", and "inn".

6.8.1 - Simple Trie

```
#include <string>
 public:
class trie {
 trie() { root = new node(); }
/* number of symbols (a-z by default); */
 ~trie() { clean_up(root); }
 /* use 256 for general chars */
#define ALPHABET_SIZE 26
 void insert(const std::string& s) {
/* convert to 0...ALPHABET_SIZE-1 */
#define INDEX(c) ((c)-'a') /* (c+128) for unsigned char */
 node *n = root:
 for (int level = 0; level < s.size(); level++) {</pre>
  struct node {
 int idx = INDEX(s[level]);
 bool isleaf; /* can be used to store nonzero values! */
 if (n->children[idx] != 0) {
 node *children[ALPHABET_SIZE];
 n = n->children[idx];
 } else {
 node(): isleaf(0) {
 n->children[idx] = new node();
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
 n = n->children[idx];
 }
 children[i] = 0; /* NULL */
 7
 }
 n->isleaf = 1; /* or any non-zero value */
  } *root;
  static bool is_free_node(node *n) {
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
 bool exists(const std::string& s) {
 if (n->children[i] != 0) return true;
 node *n = root;
 for (int level = 0; level < s.size(); level++) {</pre>
 return false:
  }
 int idx = INDEX(s[level]);
 if (n->children[idx] == 0) return 0;
  bool _remove(const std::string& s, node *n, int level) {
 n = n->children[idx];
 if (n != 0) {
 }
 if (level == s.size()) {
 return (n != 0 && n->isleaf);
 if (n->isleaf) {
 n->isleaf = 0;
 return is_free_node(n);
 bool remove(const std::string& s) {
 return _remove(s, root, 0);
 } else {
 } /* returns whether remove was successful */
 int idx = INDEX(s[level]);
 };
 if (_remove(s, n->children[idx], level+1)) {
 delete n->children[idx];
 Example Usage:<sup>28</sup>
 return !n->isleaf && is_free_node(n);
 }
 #include <iostream>
 }
 using namespace std;
 }
 return false;
 int main() {
 string s[8] = {"a", "to", "tea", "ted", "ten", "i", "in", "inn"};
 trie T;
  static void clean_up(node *n) {
 for (int i = 0; i < 8; i++) T.insert(s[i]);</pre>
 if (n == 0 || n->isleaf) return;
 cout << T.exists("ten") << endl; /* prints 1 */</pre>
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
 T.remove("tea");
 clean_up(n->children[i]);
 cout << T.exists("tea") << endl; /* prints 0 */</pre>
 delete n;
 return 0;
 }
```

6.8.2 - Radix Trie

}

<u>Description:</u> A radix trie (a.k.a. radix tree, patricia tree, or compact prefix tree) is an trie optimized for memory, obtained by merging nodes so that internal nodes have ≥ 2 children.

Complexity: insert(), remove() and exists() are O(k), where k is the maximum length of all the strings that have been inserted into the trie. walk() is O(N) on the number of nodes in the trie.

```
#include <string>
 bool _exists(const std::string &s, node *n) {
#include <vector>
 int X = match(s, n->label);
 if (X == 0 || n == root || (X > 0 &&
class radix_trie {
 X < s.size() && X >= n->label.size())) {
 std::string newstr = s.substr(X, s.size() - X);
  struct node {
 for (int i = 0; i < n->children.size(); i++)
 if (n->children[i]->label[0] == newstr[0])
 std::string label;
 std::vector<node*> children:
 return _exists(newstr, n->children[i]);
 node(std::string s = ""): label(s) { }
 return false;
 return X == n->label.size();
  int match(const std::string &s, const std::string &t) {
 int X = 0, minlen;
 minlen = (t.size()<s.size()) ? t.size() : s.size();</pre>
 static void clean_up(node *n) {
 if (minlen == 0) return 0;
 if (n == 0) return;
 for (int i = 0; i < minlen && s[i] == t[i]; i++) X++;
 for (int i = 0; i < n->children.size(); i++)
 clean_up(n->children[i]);
 return X;
 delete n:
  void _insert(const std::string &s, node *n) {
 int X = match(s, n->label);
 template<class Func>
 if (X == 0 || n == root || (X > 0 &&
 static void _walk(node *n, void(*f)(Func)) {
 if (n == 0) return;
 X < s.size() && X >= n->label.size())) {
 bool inserted = false;
 (*f)(n->label);
 std::string newstr = s.substr(X, s.size() - X);
 for (int i = 0; i < n->children.size(); i++)
 for (int i = 0; i < n->children.size(); i++)
 _walk(n->children[i], f);
 if (n->children[i]->label[0] == newstr[0]) {
 inserted = true:
 _insert(newstr, n->children[i]);
 public:
 }
 radix_trie() { root = new node(); }
 if (!inserted)
 ~radix_trie() { clean_up(root); }
 n->children.push_back(new node(newstr));
 void insert(const std::string& s) { _insert(s, root); }
 } else if (X < s.size()) {</pre>
 void remove(const std::string& s) { _remove(s, root); }
 bool exists(const std::string& s) { return _exists(s,root); }
 node *t = new node():
 t->label = n->label.substr(X, n->label.size()-X);
 template<class Func>
 t->children.assign(
 void walk(void (*f)(Func)) { _walk(root, f); }
 n->children.begin(), n->children.end());
 };
 n->label = s.substr(0, X);
 n->children.assign(1, t):
 Example Usage: 29
 n->children.push_back(new node(
 s.substr(X, s.size() - X)));
 #include <iostream>
 using namespace std;
 void printstr(const string &s) { cout << s << " "; }</pre>
  void _remove(const std::string &s, node *n) {
 int X = match(s, n->label);
 int main() {
 if (X == 0 || n == root || (X > 0 &&
 radix_trie T;
 1 test
 X < s.size() \&\& X >= n->label.size())) {
 2 toaster
 T.insert("test");
 3 toasting
 std::string newstr = s.substr(X, s.size() - X);
 T.insert("toaster");
 4 slow
 for (int i = 0; i < n->children.size(); i++)
 T.insert("toasting");
 5 slowly
 if (n->children[i]->label[0] == newstr[0]) {
 T.insert("slow");
 if (newstr == n->children[i]->label &&
 T.insert("slowly");
 n->children[i]->children.empty()) {
 cout << "Preorder:";</pre>
 n->children.erase(n->children.begin()+i);
 T.walk(printstr);
 return;
 return 0;
 Search for 'toasting'
 }
 _remove(newstr, n->children[i]);
 Output:
 }
 Preorder: t est oast er ing slow ly
```

Section 7 - Miscellaneous

7.1 - Fast Integer Input: The behaviour of read(x) is almost the same as scanf("%d", &x) in the 1st version, and scanf("%u", &x) in the 2nd version. The 3rd version is even more optimized, but stricter on format and should only be used for unsigned integers separated by spaces. It discards the character from the input stream right after the value read. These functions are very simple, and do not have error checks. On fully POSIX compliant compilers (GCC on windows will not work, but many contest systems use Linux, which will), getchar_unlocked() can be used instead of getchar() for even more speed in situations where thread-safety is unimportant, such as contests.

```
#include <cstdio> /* getchar(_unlocked)(), ungetc() */
 template<class T> inline void read(T &a) { //v2
 /* unlocked I/O is for POSIX only */
#ifndef _WIN32
 char c;
  #define getchar getchar_unlocked
 while ((a = getchar()-'0') < 0 \mid | a > 9);
 while ((c = getchar()-'0') >= 0 \&\& c < 10)
template<class T> inline void read(T &a) { //v1
 a = (a << 3) + (a << 1) + c;
 ungetc(c + '0', stdin);
 char c, neg = 0;
 while ((a = getchar()-'0') < 0 \&\& a!=-3 || a > 9);
 }
 if (a == -3) a = getchar()-'0', neg = 1;
 while ((c = getchar()-'0') >= 0 \&\& c < 10)
 template<class T> inline void read(T &a) { //v3
 a = (a << 3) + (a << 1) + c;
 while ((a = getchar()-'0') < 0);
 if (neg) a = -a;
 for (char c; (c = getchar()-'0') >= 0;)
 ungetc(c + '0', stdin);
 a = (a << 3) + (a << 1) + c;
}
 }
```

7.2 - Integer to Roman Numerals: Given an integer x, this function returns the Roman numeral representation of x as a C++ string. More 'M's are appended to the front of the output when x is greater than 1000.

```
std::string toRoman(int x) {
 static std::string H[] = {"","C","CC","CC","CD","D","DC","DCC","DCC","CM"};
 static std::string T[] = {"","X","XX","XXX","XL","L","LX","LXX","LXXX","XC"};
 static std::string O[] = {"","I","II","III","IV","V","VI","VII","VIII","IX"};
 return std::string(x / 1000, 'M') + H[(x %= 1000) / 100] + T[x / 10 % 10] + O[x % 10];
}
```

7.3 - Bitwise Operations: Interesting bit twiddling hacks. get(x,N), set1(x,N), set0(x,N) and flip(x,N) apply to the Nth bit from the right of x. __builtin_popcount() on GCC counts the number of 1 bits. CHAR_BIT is equal to 8.

```
inline int get(int x, int N) { return x & (1 << N); } inline void set1(int &x, int N) { x |= (1 << N); } inline void set0(int &x, int N) { x &= ~(1 << N); } inline void flip(int &x, int N) { x ^= (1 << N); } inline void swap(int &x, int &y) { x = (y ^= (x ^= y)) ^ x; } inline int abs(int x) { const int mask = x >> sizeof(int)*CHAR_BIT - 1; return (x + mask) ^ mask; } /* fast min, max functions without branching. They require the precondition: INT_MIN <= x - y <= INT_MAX */ inline int min(int x, int y) { return y + ((x - y) & ((x - y) >> (sizeof(int)*CHAR_BIT - 1))); } inline int max(int x, int y) { return x - ((x - y) & ((x - y) >> (sizeof(int)*CHAR_BIT - 1))); }
```

#include <map>

void compress(int N, int A[]) {

for (int i = 0; i < N; i++) m[A[i]] = 0;

std::map<int, int>::iterator x = m.begin();

for (int i = 0; i < N; i++) A[i] = m[A[i]];

for (int i = 0; x != m.end(); x++) x->second = i++;

std::map<int, int> m;

7.4 - Coordinate Compression:

<u>Description</u>: Given an array of N values, this function reassigns values to the array elements such that the magnitude of each new value is no more than N, while preserving the relative order of each element from the original array. <u>Complexity</u>: $O(N \log(N))$.

```
Example List: {1, 30, 30, 7, 9, 8, 99, 99} After Compression: {0, 4, 4, 1, 3, 2, 5, 5}
```

}

7.5 - Expression Evaluation (Shunting-yard Algorithm)³⁰

 $\underline{\text{Description:}} \text{ The shunting-yard algorithm parses mathematical expressions specified in infix notation.}$

<u>Complexity:</u> O(N) on the total number of operators and operands.

```
#include <cstdlib> /* strtol() */
 int eval(std::vector<std::string> E) { /* E stores the tokens */
#include <stack>
 E.insert(E.begin(), "("); E.push_back(")");
#include <string>
 std::stack<std::pair<std::string, bool> > ops;
#include <vector>
 std::stack<int> vals;
 for (int i = 0; i < E.size(); i++) {
/* We use strings for operators so we can even define
 if (is_operand(E[i])) {
 * things like "sqrt" and "mod" as operators by
 vals.push(strtol(E[i].c_str(), 0, 10)); // convert to int
 * changing prec() and split_expr() accordingly.
 continue;
 */
inline int prec(const std::string &op, bool unary) {
 if (E[i] == "(") {
 ops.push(std::make_pair("(", 0));
  if (unary) {
 if (op == "+" || op == "-") return 3;
 continue:
 return 0; /* not a unary operator */
 if (prec(E[i],1)\&\&(i==0||E[i-1]=="("||prec(E[i-1],0)))  {
  if (op == "*" || op == "/") return 2;
 ops.push(std::make_pair(E[i], 1));
  if (op == "+" || op == "-") return 1;
 continue;
  return 0; /* not a binary operator */
 7
 while(prec(ops.top().first,ops.top().second)>=prec(E[i],0)) {
 std::string op = ops.top().first;
 bool is_unary = ops.top().second;
inline int calc1(const std::string &op, int val) {
  if (op == "+") return +val;
 ops.pop();
  if (op == "-") return -val;
 if (op == "(") break;
 int y = vals.top(); vals.pop();
 if (is_unary) {
inline int calc2(const std::string &op, int L, int R) {
 vals.push(calc1(op, y));
  if (op == "+") return L + R;
  if (op == "-") return L - R;
 int x = vals.top(); vals.pop();
  if (op == "*") return L * R;
 vals.push(calc2(op, x, y));
  if (op == "/") return L / R;
 }
 if (E[i] != ")") ops.push(std::make_pair(E[i], 0));
 }
inline bool is_operand(const std::string &s) {
  return s!="(" && s!=")" && !prec(s,0) && !prec(s,1);
 return vals.top();
 A
 + B × C + D
/**
 Input
 * Split a string expression to tokens, ignoring whitespace delimiters.
 * A vector of tokens is a more flexible format since you can decide to
 * parse the expression however you wish just by modifying this function.
 * e.g. "1+(51 * -100)" converts to {"1","+","(","51","*","-","100",")"}
 B × C + D
 A
 Outout
 Input
std::vector<std::string> split_expr(const std::string &s,
 const std::string &delim = " \n = \n \ {
 Operator stack
 +
  std::vector<std::string> ret;
  std::string acc = "";
 A B
 × C + D
  for (int i = 0; i < s.size(); i++)</pre>
 Output
 Input
 if (s[i] \ge '0' \&\& s[i] \le '9') acc = acc + s[i];
 else {
 Operator stack
 if (i > 0 \&\& s[i-1] >= '0' \&\& s[i-1] <= '9') ret.push_back(acc);
 A B C
 + D
 if (delim.find(s[i]) != std::string::npos) continue;
 Output
 Input
 ret.push_back(std::string("") + s[i]);
 Operator stack
  if (s[s.size()-1] \ge '0' \&\& s[s.size()-1] \le '9') ret.push_back(acc);
  return ret;
 A B C × +
 D
 Outout
 Input
#include <iostream>
 Operator stack
using namespace std;
 ABC\times +D+
int main() {
 Output
 Input
  cout << eval(split_expr("1+(51 * -100)")) << endl; /* prints -5099 */</pre>
  return 0;
 Operator stack
}
```

}

7.6 - Linear Programming (Simplex Algorithm)³¹

<u>Description:</u> The canonical form of a linear programming problem is to maximize c^Tx , subject to $Ax \le b$, and $x \ge 0$. x represents the vector of variables (to be determined), c and d are vectors of (known) coefficients, d is a (known) matrix of coefficients, and d is the matrix transpose.

<u>Complexity:</u> The simplex method is remarkably efficient in practice, usually taking 2m or 3m iterations (where m is the number of constraints), converging in expected polynomial time for certain distributions of random inputs. However, its worst-case complexity is exponential, and can be demonstrated with carefully constructed examples.

```
#include <cmath> /* fabs() */
#include <vector>
double simplex_solve(std::vector<double> &results,
 const std::vector<double> &function,
 const std::vector<std::vector<double> > &mat,
 bool maximize = true) {
 int P1 = 0, P2 = 0, DONE, XERR = 0;
 int NV = function.size() - 1, NC = mat.size();
 double TS[NC + 2][NV + 2], R = maximize ? 1 : -1;
 for (int i = 0; i < NC + 2; i++)
 for (int j = 0; j < NV + 2; j++) TS[i][j] = 0;
 for (int j = 1; j \le NV; j++) TS[1][j+1] = function[j-1] * R;
 TS[1][1] = function[NV] * R;
 for (int i = 1; i <= NC; i++) {
 for (int j = 1; j \le NV; j++)
 TS[i+1][j+1] = -mat[i-1][j-1];
 TS[i+1][1] = mat[i-1][NV];
 }
 for (int j = 1; j \le NV; j++) TS[0][j+1] = j;
 for (int i = NV + 1; i \le NV + NC; i++) TS[i-NV+1][0] = i;
 do {
 double M = 1E+36, V, XMAX = 0.0;
 for (int j = 2; j \le NV + 1; j++)
 if (TS[1][j] > 0.0 \&\& TS[1][j] > XMAX)
 XMAX = TS[1][P2 = j];
 for (int i = 2; i \le NC + 1; i++)
 if (TS[i][P2] < 0 && (V=fabs(TS[i][1]/TS[i][P2])) < M)
 M = V, P1 = i;
 V = TS[0][P2];
 TS[0][P2] = TS[P1][0];
 TS[P1][0] = V;
 for (int i = 1; i \le NC + 1; i++) {
 if (i == P1) continue;
 for (int j = 1; j \le NV + 1; j++)
 if (j != P2)
 TS[i][j] -= TS[P1][j] * TS[i][P2] / TS[P1][P2];
 TS[P1][P2] = 1.0 / TS[P1][P2];
 for (int j = 1; j \le NV + 1; j++)
 if (j != P2) TS[P1][j] *= fabs(TS[P1][P2]);
 for (int i = 1; i \le NC + 1; i++)
 if (i != P1) TS[i][P2] *= TS[P1][P2];
 for (int i = 2; i <= NC + 1; i++)
 if (TS[i][1] < 0.0) XERR = 1;
 if (XERR == 1) return -(0.0/0.0); /* no solution; return NaN */
 DONE = 1:
 for (int j = 2; j \le NV + 1; j++)
 if (TS[1][j] > 0) DONE = 0;
 } while (!DONE);
 results.clear();
 for (int i = 1; i \leftarrow NV; i++)
 for (int j = 2; j \le NC + 1; j++)
 if (TS[j][0] == (double)i) results.push_back(TS[j][1]);
 return TS[1][1];
```

Example Usage:

```
#include <iostream>
using namespace std;
int main() {
 int vars, cons; cin >> vars >> cons;
 vector<double> F(vars+1);
 vector< vector<double> >
 M(cons, vector<double>(vars+1));
 for (int i = 0; i < vars+1; i++)
 cin >> F[i];
 for (int i = 0; i < cons; i++)
 for (int j = 0; j < vars+1; j++)
 cin >> M[i][j];
 vector<double> res;
 double ans = simplex_solve(res, F, M);
 cout << "Solution=" << ans;</pre>
 cout << " at: " << "(" << res[0];
 for (int i = 1; i < res.size(); i++)</pre>
 cout << ", " << res[i];
 cout << ")." << endl:
 return 0;
}
```

Example Input:

Output: Solution=38.3043 at (5.30435, 4.34783).

Explanation:

```
Maximize 3x + 4y + 5, subject to x,y \ge 0 and:

-2x + y \le 0

x + 0.85y \le 9

x + 2y \le 14
```


Endnotes

Section 1

- 1 Depth-first search. (2013, August 29). In Wikipedia, The Free Encyclopedia. Retrieved from $\underline{\text{http://en.wikipedia.org/w/index.php?title=Depth-first_search\&oldid=570671753}}$
- ² Breadth-first search. (2013, August 29). In *Wikipedia, The Free Encyclopedia*. Retrieved from http://en.wikipedia.org/w/index.php?title=Breadth-first_search&oldid=570694689
- ³ Dijkstra's algorithm. (2013, August 26). In *Wikipedia, The Free Encyclopedia*. Retrieved from http://en.wikipedia.org/w/index.php?title=Dijkstra%27s algorithm&oldid=570309136
- ⁴ Shortest Path Faster Algorithm. (2013, July 7). In *Wikipedia, The Free Encyclopedia*. Retrieved 04:25, September 1, 2013, from http://en.wikipedia.org/w/index.php?title=Shortest_Path_Faster_Algorithm&oldid=563209123

- ⁷ Kosaraju's algorithm. (2013, December 24). In *Wikipedia, The Free Encyclopedia*. Retrieved from http://en.wikipedia.org/w/index.php?title=Kosaraju%27s algorithm&oldid=587504275
- ⁸ Tarjan's strongly connected components algorithm. (2013, August 31). In Wikipedia, The Free Encyclopedia. Retrieved from
- $\underline{\text{http://en.wikipedia.org/w/index.php?title=Tarjan\%27s_strongly_connected_components_algorithm\&oldid=57099581}$

Section 2

- 9 Comb sort. (2013, October 8). In Wikipedia, The Free Encyclopedia. Retrieved from $\underline{\text{http://en.wikipedia.org/w/index.php?title=Comb_sort\&oldid=576237100}}$
- 10 Brejová, B. (2001). Analyzing variants of shellsort. *Information Processing Letters*, 79(5), 223–227. doi: 10.1016/S0020-0190(00)00223-4
- ¹¹ Implementation adapted from: http://rosettacode.org/wiki/Sorting_algorithms/Radix_sort#C.2B.2B
- ¹² For further reading: http://community.topcoder.com/tc?module=Static&d1=tutorials&d2=binarySearch

Section 3

- ¹³ Disjoint-set data structure. (2014, January 25). In *Wikipedia, The Free Encyclopedia*. Retrieved from http://en.wikipedia.org/w/index.php?title=Disjoint-set data structure&oldid=592338143
- $^{14}\ For\ further\ reading:\ \underline{http://community.topcoder.com/tc?module=Static\&d1=tutorials\&d2=binaryIndexedTrees}$
- ¹⁵ Implementation adapted from: <u>http://petr-mitrichev.blogspot.ca/2013/05/fenwick-tree-range-updates.html</u>
- 16 Implementation adapted from Mark Gordon's solution to IOI 2013 Day 2 Problem 3 "Game", found here: https://gist.github.com/msg555/6025939
- ¹⁷ Implementation adapted from: https://github.com/jonnyhsy/treap
- $^{\rm 18}$ Implementation adapted from:

http://www.oopweb.com/Algorithms/Documents/AvlTrees/Volume/AvlTrees.htm

¹⁹ For more integer hash functions: https://gist.github.com/badboy/6267743

Section 4

- ²⁰ Implementation adapted from: https://sites.google.com/site/hannuhelminen/next_combination
- ²¹ Implementation adapted from:

 $\underline{http://community.topcoder.com/tc?module=Static\&d1=tutorials\&d2=primalityTesting}$

²² Skiena, S. (2003). High-Precision Integers. *Programming challenges*. (pp. 103-111). New York: Springer-Verlag New York, Inc.

Section 5

- 23 Weisstein, Eric W. "Circle-Line Intersection." From $MathWorld\,$ A Wolfram Web Resource. $\underline{\text{http://mathworld.wolfram.com/Circle-LineIntersection.html}}$
- ²⁴ Bourke, P. (1997, April). *Circles and spheres: Intersection of two circles*. Retrieved from http://paulbourke.net/geometry/circlesphere/

Section 6

- ²⁵ For further reading: http://community.topcoder.com/tc?module=Static&d1=tutorials&d2=stringSearching
- 26 Implementation adapted from: $\underline{\text{http://www.jb.man.ac.uk/}^{\sim}} \text{slowe/cpp/itoa.html}$
- 27 Kärkkäinen, J., Sanders, P., & Burkhard, S. (2006). Linear work suffix array construction. *Journal of the ACM (JACM)*, 53(6), 19-20. doi: 10.1145/1217856.1217858. Retrieved from http://algo2.iti.kit.edu/documents/jacm05-revised.pdf
- ²⁸ Example and image taken from: http://en.wikipedia.org/wiki/File:Trie example.svg
- ²⁹ Example and image taken from: http://en.wikipedia.org/wiki/File:An example of how to find a string in a Patricia trie.png

Section 7

- ³¹ Implementation adapted from: http://jean-pierre.moreau.pagesperso-orange.fr/Cplus/simplex cpp.txt