Stanford University ICPC Team Notebook (2015-16)

Contents

1	Con	nbinatorial optimization 1
	1.1	Sparse max-flow
	1.2	Min-cost max-flow
	1.3	Push-relabel max-flow
	1.4	Min-cost matching
	1.5	Max bipartite matchine
	1.6	Global min-cut
	1.7	Graph cut inference
2	Geo	metry 5
	2.1	Convex hull
	2.2	Miscellaneous geometry
	2.3	Java geometry
	2.4	3D geometry
	2.5	Slow Delaunay triangulation
3	Nur	nerical algorithms 9
	3.1	Number theory (modular, Chinese remainder, linear Diophantine)
	3.2	Systems of linear equations, matrix inverse, determinant
	3.3	Reduced row echelon form, matrix rank
	3.4	Fast Fourier transform
	3.5	Simplex algorithm
4	Gra	ph algorithms 13
	4.1	Fast Dijkstraś algorithm
	4.2	Strongly connected components
	4.3	Eulerian path
5	Date	a structures 14
J	5.1	Suffix array
	5.2	Binary Indexed Tree
	5.3	Union-find set
	5.4	KD-tree
	5.5	Splay tree
	5.6	Lazy segment tree
	5.7	Lowest common ancestor
	0.1	Lowest common uncosted

1 Combinatorial optimization

1.1 Sparse max-flow

```
// Adjacency list implementation of Dinic's blocking flow algorithm.
// This is very fast in practice, and only loses to push-relabel flow.
// Running time:
 O(|V|^2 |E|)
 - graph, constructed using AddEdge()
 - source and sink
 - To obtain actual flow values, look at edges with capacity > 0
 (zero capacity edges are residual edges).
#include<cstdio>
#include<vector>
#include<queue>
using namespace std;
typedef long long LL;
struct Edge {
  int u, v;
  LL cap, flow;
```

```
Edge() {}
  Edge(int u, int v, LL cap): u(u), v(v), cap(cap), flow(0) {}
  vector<Edge> E;
  vector<vector<int>> g;
  vector<int> d, pt;
  Dinic(int N): N(N), E(0), g(N), d(N), pt(N) {}
  void AddEdge(int u, int v, LL cap) {
 if (u != v) {
 E.emplace_back(Edge(u, v, cap));
g[u].emplace_back(E.size() - 1);
 E.emplace_back(Edge(v, u, 0));
 g[v].emplace_back(E.size() - 1);
  bool BFS(int S, int T) {
 queue<int> q({S});
 fill(d.begin(), d.end(), N + 1);
 d[S] = 0;
while(!q.empty()) {
 int u = q.front(); q.pop();
if (u == T) break;
 for (int k: g[u]) {
 Edge &e = E[k];
 if (e.flow < e.cap && d[e.v] > d[e.u] + 1) {
 d[e.v] = d[e.u] + 1;
 q.emplace(e.v);
 return d[T] != N + 1;
  LL DFS(int u, int T, LL flow = -1) {
  if (u == T || flow == 0) return flow;
  for (int &i = pt[u]; i < g[u].size(); ++i) {</pre>
 Edge &e = E[g[u][i]];

Edge &oe = E[g[u][i]^1];

if (d[e.v] == d[e.u] + 1)

LL amt = e.cap - e.flow;
 if (flow != -1 && amt > flow) amt = flow;
 if (LL pushed = DFS(e.v, T, amt)) {
 e flow += pushed;
 oe.flow -= pushed;
 return pushed;
 return 0:
  LL MaxFlow(int S, int T) {
 LL total = 0;
 while (BFS(S, T)) {
 fill(pt.begin(), pt.end(), 0);
while (LL flow = DFS(S, T))
 total += flow;
 return total;
};
// The following code solves SPOJ problem #4110: Fast Maximum Flow (FASTFLOW)
  scanf("%d%d", &N, &E);
  Dinic dinic(N);
  for (int i = 0; i < E; i++)
 LL cap;
 scanf("%d%d%lld", &u, &v, &cap);
 dinic.AddEdge(u - 1, v - 1, cap);
dinic.AddEdge(v - 1, u - 1, cap);
  printf("%lld\n", dinic.MaxFlow(0, N - 1));
  return 0:
// END CUT
```

1.2 Min-cost max-flow

```
// Implementation of min cost max flow algorithm using adjacency
// matrix (Edmonds and Karp 1972). This implementation keeps track of
// forward and reverse edges separately (so you can set cap[i][j] !=
// cap[j][i]). For a regular max flow, set all edge costs to 0.
// Running time, O(|V|^2) cost per augmentation
 max flow:
 O(|V|^3) augmentations
 min cost max flow: O(|V|^4 * MAX_EDGE_COST) augmentations
// INPIIT ·
 - graph, constructed using AddEdge()
 - source
 - sink
// OUTPUT:
 - (maximum flow value, minimum cost value)
 - To obtain the actual flow, look at positive values only.
#include <cmath>
#include <vector>
#include <iostream>
using namespace std;
typedef vector<int> VI;
typedef vector<VI> VVI;
typedef long long L;
typedef vector<L> VL;
typedef vector<VL> VVL;
typedef pair<int, int> PII;
typedef vector<PII> VPII;
const L INF = numeric_limits<L>::max() / 4;
struct MinCostMaxFlow {
  int N;
  VVL cap, flow, cost;
  VI found;
  VL dist, pi, width;
  VPII dad:
  MinCostMaxFlow(int N) :
 N(N), cap(N, VL(N)), flow(N, VL(N)), cost(N, VL(N)),
 found(N), dist(N), pi(N), width(N), dad(N) {}
  void AddEdge(int from, int to, L cap, L cost) {
 this->cap[from][to] = cap;
this->cost[from][to] = cost;
  void Relax(int s, int k, L cap, L cost, int dir) {
  L val = dist[s] + pi[s] - pi[k] + cost;
  if (cap && val < dist[k]) {</pre>
 dist[k] = val;
dad[k] = make_pair(s, dir);
 width[k] = min(cap, width[s]);
  L Dijkstra(int s, int t) {
 fill(found.begin(), found.end(), false);
 fill(dist.begin(), dist.end(), INF);
 fill(width.begin(), width.end(), 0);
 dist[s] = 0;
width[s] = INF;
 while (s != -1) {
 int best = -1:
 found[s] = true;
 for (int k = 0; k < N; k++) {
 if (found[k]) continue;
Relax(s, k, cap[s][k] - flow[s][k], cost[s][k], 1);
 Relax(s, k, flow[k][s], -cost[k][s], -1);
 if (best == -1 || dist[k] < dist[best]) best = k;</pre>
 = best;
 for (int k = 0; k < N; k++)
 pi[k] = min(pi[k] + dist[k], INF);
 return width[t];
  pair<L, L> GetMaxFlow(int s, int t) {
 L totflow = 0, totcost = 0;
while (L amt = Dijkstra(s, t)) {
 totflow += amt;
```

```
for (int x = t; x != s; x = dad[x].first) {
 if (dad[x].second == 1) {
 flow[dad[x].first][x] += amt;
 totcost += amt * cost[dad[x].first][x];
 flow[x][dad[x].first] -= amt;
 totcost -= amt * cost[x][dad[x].first];
 return make_pair(totflow, totcost);
};
// BEGIN CUT
// The following code solves UVA problem #10594: Data Flow
  int N, M;
  while (scanf("%d%d", &N, &M) == 2) {
 VVL v(M, VL(3));
 for (int i = 0; i < M; i++)
 scanf("%Ld%Ld%Ld", &v[i][0], &v[i][1], &v[i][2]);
 L D, K;
 scanf("%Ld%Ld", &D, &K);
 MinCostMaxFlow mcmf(N+1):
 for (int i = 0; i < M; i++) {
 mcmf.AddEdge(int(v[i][0]), int(v[i][1]), K, v[i][2]);</pre>
 mcmf.AddEdge(int(v[i][1]), int(v[i][0]), K, v[i][2]);
 mcmf.AddEdge(0, 1, D, 0);
 pair<L, L> res = mcmf.GetMaxFlow(0, N);
 if (res.first == D) {
 printf("%Ld\n", res.second);
 | else |
 printf("Impossible.\n");
  return 0;
// END CUT
```

1.3 Push-relabel max-flow

```
// Adjacency list implementation of FIFO push relabel maximum flow
// with the gap relabeling heuristic. This implementation is significantly faster than straight Ford-Fulkerson. It solves // random problems with 10000 vertices and 1000000 edges in a few
// seconds, though it is possible to construct test cases that
// achieve the worst-case.
// Running time:
 0(|V|^3)
// INPUT:
 - graph, constructed using AddEdge()
 - source
 - sink
 - maximum flow value
 - To obtain the actual flow values, look at all edges with
 capacity > 0 (zero capacity edges are residual edges).
#include <cmath>
#include <vector>
#include <iostream>
#include <queue>
using namespace std;
typedef long long LL;
  int from, to, cap, flow, index;
  Edge(int from, int to, int cap, int flow, int index) :
 from(from), to(to), cap(cap), flow(flow), index(index) {}
1:
struct PushRelabel {
  int N;
  vector<vector<Edge> > G;
```

```
vector<LL> excess;
  vector<int> dist, active, count;
  queue<int> Q;
  PushRelabel(int N) : N(N), G(N), excess(N), dist(N), active(N), count(2*N) {}
  void AddEdge(int from, int to, int cap) {
 G[from].push\_back(Edge(from, to, cap, 0, G[to].size()));
 if (from == to) G[from].back().index++;
 G[to].push\_back(Edge(to, from, 0, 0, G[from].size() - 1));
  void Enqueue(int v) {
 if (!active[v] && excess[v] > 0) { active[v] = true; Q.push(v); }
 int amt = int(min(excess[e.from], LL(e.cap - e.flow)));
 if (dist[e.from] <= dist[e.to] || amt == 0) return;</pre>
 e.flow += amt;
 G[e.to][e.index].flow -= amt;
 excess[e.to] += amt;
 excess[e.from] -= amt;
 Enqueue(e.to);
  void Gap(int k) {
 for (int v = 0; v < N; v++) {
 if (dist[v] < k) continue;</pre>
 count[dist[v]]--:
 dist[v] = max(dist[v], N+1);
 count [dist[v]]++;
 Enqueue (v);
  void Relabel(int v) {
 count[dist[v]]--;
 dist[v] = 2*N;
 for (int i = 0; i < G[v].size(); i++)
if (G[v][i].cap - G[v][i].flow > 0)
 dist[v] = min(dist[v], dist[G[v][i].to] + 1);
 count[dist[v]]++;
 Enqueue (v);
  void Discharge(int v) {
 for (int i = 0; excess[v] > 0 && i < G[v].size(); i++) Push(G[v][i]);</pre>
 if (excess[v] > 0) {
 if (count[dist[v]] == 1)
 Gap(dist[v]);
 else
 Relabel(v):
  LL GetMaxFlow(int s, int t) {
 count[0] = N-1;
 count[N] = 1;
 dist[s] = N;
 active[s] = active[t] = true;
 for (int i = 0; i < G[s].size(); i++) {</pre>
 excess[s] += G[s][i].cap;
 Push(G[s][i]);
 while (!Q.empty()) {
 int v = Q.front();
 Q.pop();
 active[v] = false;
 Discharge(v);
 LL totflow = 0;
 for (int i = 0; i < G[s].size(); i++) totflow += G[s][i].flow;</pre>
 return totflow;
// The following code solves SPOJ problem #4110: Fast Maximum Flow (FASTFLOW)
int main() {
  int n. m:
  scanf("%d%d", &n, &m);
  PushRelabel pr(n);
  for (int i = 0; i < m; i++) {
 int a, b, c;
 scanf("%d%d%d", &a, &b, &c);
 if (a == b) continue;
 pr.AddEdge(a-1, b-1, c);
```

```
pr.AddEdge(b-1, a-1, c);
}
printf("%Ld\n", pr.GetMaxFlow(0, n-1));
return 0;
}
// END CUT
```

1.4 Min-cost matching

```
// Min cost bipartite matching via shortest augmenting paths
// This is an O(n^3) implementation of a shortest augmenting path
// algorithm for finding min cost perfect matchings in dense
// graphs. In practice, it solves 1000x1000 problems in around 1
 cost[i][j] = cost for pairing left node i with right node j
 Lmate[i] = index of right node that left node i pairs with
 Rmate[j] = index of left node that right node j pairs with
// The values in cost[i][j] may be positive or negative. To perform
// maximization, simply negate the cost[][] matrix.
#include <algorithm>
#include <cstdio>
#include <cmath>
#include <vector>
using namespace std;
typedef vector<double> VD;
typedef vector<VD> VVD;
typedef vector<int> VI;
double MinCostMatching(const VVD &cost, VI &Lmate, VI &Rmate) {
  int n = int(cost.size());
  // construct dual feasible solution
  VD u(n);
  VD v(n);
  for (int i = 0; i < n; i++) {
 u[i] = cost[i][0];
 for (int j = 1; j < n; j++) u[i] = min(u[i], cost[i][j]);</pre>
  for (int j = 0; j < n; j++) {
 v[j] = cost[0][j] - u[0];
 for (int i = 1; i < n; i++) v[j] = min(v[j], cost[i][j] - u[i]);</pre>
  // construct primal solution satisfying complementary slackness
  Lmate = VI(n, -1);
Rmate = VI(n, -1);
  int mate = v(i, -1);
int mated = 0;
for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 if (Rmate[j] != -1) continue;
}</pre>
 if (fabs(cost[i][j] - u[i] - v[j]) < 1e-10) {</pre>
 Lmate[i] = j;
 Rmate[j] = i;
 mated++;
 break;
  VD dist(n):
  VI dad(n);
  VI seen(n):
 repeat until primal solution is feasible
  while (mated < n) {
 // find an unmatched left node
 while (Lmate[s] !=-1) s++;
 // initialize Dijkstra
 fill(dad.begin(), dad.end(), -1);
 fill(seen.begin(), seen.end(), 0);
for (int k = 0; k < n; k++)</pre>
 dist[k] = cost[s][k] - u[s] - v[k];
 int j = 0;
 while (true) {
```

```
// find closest
 for (int k = 0; k < n; k++) {
 if (seen[k]) continue;
 if (j == -1 || dist[k] < dist[j]) j = k;</pre>
 seen[j] = 1;
 // termination condition
 if (Rmate[j] == -1) break;
 // relax neighbors
 const int i = Rmate[j];
for (int k = 0; k < n; k++) {</pre>
 if (seen[k]) continue;
 const double new_dist = dist[j] + cost[i][k] - u[i] - v[k];
 if (dist[k] > new_dist) {
 dist[k] = new_dist;
 dad[k] = j;
  // update dual variables
 for (int k = 0; k < n; k++) {
 if (k == j || !seen[k]) continue;
 const int i = Rmate[k];</pre>
 v[k] += dist[k] - dist[j];
u[i] -= dist[k] - dist[j];
  u[s] += dist[j];
  // augment along path
  while (dad[j] >= 0) {
  const int d = dad[j];
 Rmate[j] = Rmate[d];
 Lmate[Rmate[j]] = j;
 j = d;
  Rmate[j] = s;
  Lmate[s] = j;
  mated++;
double value = 0;
for (int i = 0; i < n; i++)
  value += cost[i][Lmate[i]];
return value:
```

1.5 Max bipartite matchine

```
// This code performs maximum bipartite matching.
// Running time: O(|E| |V|) -- often much faster in practice
 INPUT: w[i][j] = edge between row node i and column node j
 OUTPUT: mr[i] = assignment for row node i, -1 if unassigned
 mc[j] = assignment for column node j, -1 if unassigned
 function returns number of matches made
#include <vector>
using namespace std:
typedef vector<int> VI:
typedef vector<VI> VVI:
bool FindMatch(int i, const VVI &w, VI &mr, VI &mc, VI &seen) {
  for (int j = 0; j < w[i].size(); j++) {
 if (w[i][j] && !seen[j]) {</pre>
 seen[j] = true;
 if (mc[j] < 0 \mid \mid FindMatch(mc[j], w, mr, mc, seen)) {
 mr[i] = j;
mc[j] = i;
 return true;
  return false:
int BipartiteMatching(const VVI &w, VI &mr, VI &mc) {
 mr = VI(w.size(), -1);
```

```
mc = VI(w[0].size(), -1);
int ct = 0;
for (int i = 0; i < w.size(); i++) {
 VI seen(w[0].size());
 if (FindMatch(i, w, mr, mc, seen)) ct++;
} return ct;</pre>
```

1.6 Global min-cut

```
// Adjacency matrix implementation of Stoer-Wagner min cut algorithm.
// Running time:
// INPUT:
 - graph, constructed using AddEdge()
// OUTPUT:
 - (min cut value, nodes in half of min cut)
#include <cmath>
#include <vector>
#include <iostream>
using namespace std;
typedef vector<int> VI;
typedef vector<VI> VVI;
const int INF = 1000000000;
pair<int, VI> GetMinCut(VVI &weights) {
  int N = weights.size();
  VI used(N), cut, best_cut;
  int best_weight = -1;
  for (int phase = N-1; phase >= 0; phase--) {
 VI w = weights[0];
 VI added = used;
 int prev, last = 0;
 for (int i = 0; i < phase; i++) {</pre>
 prev = last;
 last = -1;
 for (int j = 1; j < N; j++)
  if (!added[j] && (last == -1 || w[j] > w[last])) last = j;
 if (i == phase-1) {
 for (int j = 0; j < N; j++) weights[prev][j] += weights[last][j];
for (int j = 0; j < N; j++) weights[j][prev] = weights[prev][j];
used[last] = true;</pre>
 cut.push_back(last);
 if (best_weight == -1 || w[last] < best_weight) {</pre>
 best cut = cut;
 best_weight = w[last];
 for (int j = 0; j < N; j++)
 added[last] = true;
  return make_pair(best_weight, best_cut);
// The following code solves UVA problem #10989: Bomb, Divide and Conquer
int main() {
  for (int i = 0; i < N; i++) {
 int n, m;
 cin >> n >> m;
 VVI weights(n, VI(n));
 for (int j = 0; j < m; j++) {
 int a, b, c;
 cin >> a >> b >> c;
 weights[a-1][b-1] = weights[b-1][a-1] = c;
 pair<int, VI> res = GetMinCut(weights);
 cout << "Case #" << i+1 << ": " << res.first << endl;
// END CUT
```

1.7 Graph cut inference

```
// Special-purpose {0,1} combinatorial optimization solver for
// problems of the following by a reduction to graph cuts:
// minimize sum_i psi_i(x[i])
// x[1]...x[n] in {0,1} + sum_{i < j} phi_{ij}(x[i], x[j])
 psi_i : {0, 1} --> R
 phi_{ij} : {0, 1} x {0, 1} --> R
// \quad phi_{\{ij\}}(0,0) \ + \ phi_{\{ij\}}(1,1) \ <= \ phi_{\{ij\}}(0,1) \ + \ phi_{\{ij\}}(1,0) \quad (\star)
// This can also be used to solve maximization problems where the
// direction of the inequality in (*) is reversed.
 // INPUT: phi -- a matrix such that phi[i][j][u][v] = phi_{ij}(u, v)
 psi -- a matrix such that psi[i][u] = psi_i(u)
 x -- a vector where the optimal solution will be stored
// OUTPUT: value of the optimal solution
// To use this code, create a GraphCutInference object, and call the // DoInference() method. To Poinference of Poi
// ensure that #define MAXIMIZATION is enabled.
#include <vector>
#include <iostream>
using namespace std;
typedef vector<int> VI;
typedef vector<VI> VVI;
typedef vector<VVI> VVVI;
typedef vector<VVVI> VVVVI;
const int INF = 1000000000;
 // comment out following line for minimization
#define MAXIMIZATION
struct GraphCutInference {
 int N;
 VVI cap, flow;
 VI reached;
 int Augment(int s, int t, int a) {
 reached[s] = 1;
 if (s == t) return a;
 for (int k = 0; k < N; k++) {
  if (reached[k]) continue;</pre>
 if (int aa = min(a, cap[s][k] - flow[s][k])) {
 if (int b = Augment(k, t, aa)) {
 flow[s][k] += b;
 flow[k][s] -= b;
 return b;
 return 0;
 int GetMaxFlow(int s, int t) {
 N = cap.size();
flow = VVI(N, VI(N));
 reached = VI(N);
 int totflow = 0;
 while (int amt = Augment(s, t, INF)) {
 totflow += amt;
 fill(reached.begin(), reached.end(), 0);
 return totflow;
 int DoInference(const VVVVI &phi, const VVI &psi, VI &x) {
 int M = phi.size();
 cap = VVI(M+2, VI(M+2));
 VI b(M);
 int c = 0;
 for (int i = 0; i < M; i++) {
  b[i] += psi[i][1] - psi[i][0];</pre>
 c += psi[i][0];
 for (int j = 0; j < i; j++)
 b[i] += phi[i][j][1][1] - phi[i][j][0][1];
```

```
for (int j = i+1; j < M; j++) {
 cap[i][j] = phi[i][j][0][1] + phi[i][j][1][0] - phi[i][j][0][0] - phi[i][j][1][1];</pre>
 b[i] += phi[i][j][1][0] - phi[i][j][0][0];
 c += phi[i][j][0][0];
#ifdef MAXIMIZATION
 for (int i = 0; i < M; i++) {
  for (int j = i+1; j < M; j++)
 cap[i][j] *= -1;</pre>
 b[i] \star = -1;
 c *= -1;
#endif
 for (int i = 0; i < M; i++) {
 if (b[i] >= 0) {
 cap[M][i] = b[i];
 } else {
 cap[i][M+1] = -b[i];
 c += b[i];
 int score = GetMaxFlow(M, M+1);
 fill(reached.begin(), reached.end(), 0);
 Augment (M, M+1, INF);
 x = VI(M);
 for (int i = 0; i < M; i++) x[i] = reached[i] ? 0 : 1;</pre>
#ifdef MAXIMIZATION
 score *= -1;
#endif
 return score;
};
int main() {
  // solver for "Cat vs. Dog" from NWERC 2008
  int numcases;
  cin >> numcases;
  for (int caseno = 0; caseno < numcases; caseno++) {</pre>
 int c, d, v;
 cin >> c >> d >> v;
 VVVVI phi(c+d, VVVI(c+d, VVI(2, VI(2))));
 VVI psi(c+d, VI(2));
 for (int i = 0; i < v; i++) {
 char p, q;
 int u, v;
 cin >> p >> u >> q >> v;
 u--: v--:
 if (p == 'C') {
 phi[u][c+v][0][0]++;
 phi[c+v][u][0][0]++;
 } else {
 phi[v][c+u][1][1]++;
 phi[c+u][v][1][1]++;
 GraphCutInference graph;
 cout << graph.DoInference(phi, psi, x) << endl;</pre>
  return 0;
```

2 Geometry

2.1 Convex hull

```
// Compute the 2D convex hull of a set of points using the monotone chain
// algorithm. Eliminate redundant points from the hull if REMOVE_REDUNDANT is
// #defined.
//
// Running time: O(n log n)
//
// INPUT: a vector of input points, unordered.
```

```
OUTPUT: a vector of points in the convex hull, counterclockwise, starting
 with bottommost/leftmost point
#include <cstdio>
#include <cassert>
#include <vector>
#include <algorithm>
#include <cmath>
  BEGIN CUT
#include <map>
// END CUT
using namespace std;
#define REMOVE REDUNDANT
typedef double T;
const T EPS = 1e-7;
struct PT {
  Тх, у;
  PT() {}
  bool operator<(const PT &rhs) const { return make_pair(y,x) < make_pair(rhs.y,rhs.x); }</pre>
 bool operator==(const PT &rhs) const { return make_pair(y,x) == make_pair(rhs.y,rhs.x); }
T cross(PT p, PT q) { return p.x*q.y-p.y*q.x; }
T area2(PT a, PT b, PT c) { return cross(a,b) + cross(b,c) + cross(c,a); }
#ifdef REMOVE REDUNDANT
bool between (const PT &a, const PT &b, const PT &c) {
  return (fabs(area2(a,b,c)) < EPS && (a.x-b.x) *(c.x-b.x) <= 0 && (a.y-b.y) *(c.y-b.y) <= 0);
#endif
void ConvexHull(vector<PT> &pts) {
  sort(pts.begin(), pts.end());
  pts.erase(unique(pts.begin(), pts.end()), pts.end());
  vector<PT> up, dn;
  for (int i = 0; i < pts.size(); i++) {</pre>
 \textbf{while} \ (\texttt{up.size()} \ \gt \ 1 \ \&\& \ \texttt{area2}(\texttt{up[up.size()-2]}, \ \texttt{up.back()}, \ \texttt{pts[i])} \ \gt = \ \texttt{0)} \ \texttt{up.pop\_back()}; 
 while (dn.size() > 1 && area2(dn[dn.size()-2], dn.back(), pts[i]) <= 0) dn.pop_back();</pre>
 up.push_back(pts[i]);
 dn.push_back(pts[i]);
  for (int i = (int) up.size() - 2; i >= 1; i--) pts.push_back(up[i]);
#ifdef REMOVE_REDUNDANT
  if (pts.size() <= 2) return;</pre>
  dn.clear():
  dn.push_back(pts[0]);
  dn.push_back(pts[1]);
  for (int i = 2; i < pts.size(); i++) {</pre>
 if (between(dn[dn.size()-2], dn[dn.size()-1], pts[i])) dn.pop_back();
 dn.push_back(pts[i]);
  if (dn.size() >= 3 && between(dn.back(), dn[0], dn[1])) {
 dn[0] = dn.back();
 dn.pop_back();
#endif
// The following code solves SPOJ problem #26: Build the Fence (BSHEEP)
int main() {
  int t;
  scanf("%d", &t);
  for (int caseno = 0; caseno < t; caseno++) {</pre>
 int n;
 scanf("%d", &n);
 vector<PT> v(n);
 for (int i = 0; i < n; i++) scanf("%lf%lf", &v[i].x, &v[i].y);</pre>
 map<PT,int> index;
 for (int i = n-1; i >= 0; i--) index[v[i]] = i+1;
 ConvexHull(h);
 for (int i = 0; i < h.size(); i++) {</pre>
 double dx = h[i].x - h[(i+1)%h.size()].x;
 double dy = h[i].y - h[(i+1) h.size()].y;
 len += sqrt (dx*dx+dy*dy);
 if (caseno > 0) printf("\n");
 printf("%.2f\n", len);
for (int i = 0; i < h.size(); i++) {</pre>
 if (i > 0) printf(" ");
```

```
printf("%d", index[h[i]]);
}
printf("\n");
}
}
// END CUT
```

2.2 Miscellaneous geometry

```
// C++ routines for computational geometry.
#include <iostream>
#include <vector>
 #include <cmath>
#include <cassert>
using namespace std;
double INF = 1e100;
double EPS = 1e-12;
struct PT (
  double x, y;
  PT() {}
  PT(double x, double y) : x(x), y(y) {}
PT(const PT &p) : x(p.x), y(p.y) {}
PT operator + (const PT &p) const { return PT(x+p.x, y+p.y); }
  PT operator - (const PT &p) const { return PT(x-p.x, y-p.y); }
PT operator * (double c) const { return PT(x*c, y*c); }
  PT operator / (double c)
 const { return PT(x/c, y/c );
double dot (PT p, PT q)
 { return p.x*q.x+p.y*q.y; }
double dist2(PT p, PT q)
 { return dot(p-q,p-q); }
double cross(PT p, PT q) { return p.x*q.y-p.y*q.x; }
ostream &operator<<(ostream &os, const PT &p) {
 os << "(" << p.x << "," << p.y << ")";
// rotate a point CCW or CW around the origin
PT RotateCCW90 (PT p) { return PT(-p.y,p.x);
PT RotateCW90 (PT p)
 { return PT(p.y,-p.x); }
PT RotateCCW(PT p, double t) {
  return PT(p.x*cos(t)-p.y*sin(t), p.x*sin(t)+p.y*cos(t));
// project point c onto line through a and b
// assuming a != b
PT ProjectPointLine(PT a, PT b, PT c) {
  return a + (b-a) *dot (c-a, b-a) /dot (b-a, b-a);
// project point c onto line segment through a and b
PT ProjectPointSegment (PT a, PT b, PT c) {
  double r = dot(b-a, b-a);
  if (fabs(r) < EPS) return a;</pre>
 r = dot(c-a, b-a)/r;
  if (r < 0) return a;</pre>
  if (r > 1) return b;
  return a + (b-a) *r;
 // compute distance from c to segment between a and b
double DistancePointSegment(PT a, PT b, PT c) {
  return sqrt(dist2(c, ProjectPointSegment(a, b, c)));
 // compute distance between point (x,v,z) and plane ax+bv+cz=d
double DistancePointPlane(double x, double y, double z,
 double a, double b, double c, double d)
  return fabs(a*x+b*y+c*z-d)/sqrt(a*a+b*b+c*c);
 // determine if lines from a to b and c to d are parallel or collinear
bool LinesParallel(PT a, PT b, PT c, PT d) {
  return fabs(cross(b-a, c-d)) < EPS;
bool LinesCollinear(PT a, PT b, PT c, PT d) {
  return LinesParallel(a, b, c, d)
 && fabs(cross(a-b, a-c)) < EPS
 && fabs(cross(c-d, c-a)) < EPS;
// determine if line segment from a to b intersects with
```

```
// line segment from c to d
bool SegmentsIntersect(PT a, PT b, PT c, PT d) {
  if (LinesCollinear(a, b, c, d)) {
 if (dist2(a, c) < EPS || dist2(a, d) < EPS ||</pre>
 dist2(b, c) < EPS || dist2(b, d) < EPS) return true;
 if (dot(c-a, c-b) > 0 && dot(d-a, d-b) > 0 && dot(c-b, d-b) > 0)
 return false;
 return true;
  if (cross(d-a, b-a) * cross(c-a, b-a) > 0) return false;
if (cross(a-c, d-c) * cross(b-c, d-c) > 0) return false;
  return true;
// compute intersection of line passing through a and b
// with line passing through c and d, assuming that unique
// intersection exists; for segment intersection, check if
// segments intersect first
PT ComputeLineIntersection(PT a, PT b, PT c, PT d) {
  b=b-a; d=c-d; c=c-a;
  assert(dot(b, b) > EPS && dot(d, d) > EPS);
  return a + b*cross(c, d)/cross(b, d);
// compute center of circle given three points
PT ComputeCircleCenter(PT a, PT b, PT c) {
 b = (a+b)/2;
  c = (a+c)/2;
  return ComputeLineIntersection(b, b+RotateCW90(a-b), c, c+RotateCW90(a-c));
// determine if point is in a possibly non-convex polygon (by William
// Randolph Franklin); returns 1 for strictly interior points, 0 for
// strictly exterior points, and 0 or 1 for the remaining points.
// Note that it is possible to convert this into an *exact* test using
// \ {\it integer \ arithmetic \ by \ taking \ care \ of \ the \ division \ appropriately}
//\ \mbox{(making sure to deal with signs properly)} and then by writing exact
// tests for checking point on polygon boundary
bool PointInPolygon(const vector<PT> &p, PT q) {
  bool c = 0;
  for (int i = 0; i < p.size(); i++) {</pre>
 int j = (i+1) %p.size();
if ((p[i].y <= q.y && q.y < p[j].y ||</pre>
 \begin{array}{l} p[j],y \mathrel{<=} q.y & \& & q.y \mathrel{<} p[i].y) & \&\& \\ q.x \mathrel{<} p[i].x + (p[j].x - p[i].x) & * (q.y - p[i].y) / (p[j].y - p[i].y)) \end{array}
 c = !c;
  return c;
// determine if point is on the boundary of a polygon
bool PointOnPolygon(const vector<PT> &p, PT q) {
  for (int i = 0; i < p.size(); i++)</pre>
 \begin{tabular}{ll} \textbf{if} & (dist2(ProjectPointSegment(p[i], p[(i+1)*p.size()], q), q) < EPS) \\ \end{tabular} 
 return true;
 return false:
// compute intersection of line through points a and b with
// circle centered at c with radius r > 0
vector<PT> CircleLineIntersection(PT a, PT b, PT c, double r) {
  vector<PT> ret;
  b = b-a:
  double A = dot(b, b);
  double B = dot(a, b);
  double C = dot(a, a) - r*r;
  double D = B*B - A*C;
  if (D < -EPS) return ret;</pre>
  ret.push_back(c+a+b*(-B+sqrt(D+EPS))/A);
  if (D > EPS)
 ret.push back(c+a+b*(-B-sgrt(D))/A);
  return ret;
// compute intersection of circle centered at a with radius r
// with circle centered at b with radius R
vector<PT> CircleCircleIntersection(PT a, PT b, double r, double R) {
  vector<PT> ret;
  double d = sqrt(dist2(a, b));
  \textbf{if} \ (\texttt{d} \, > \, \texttt{r+R} \, \mid \, \mid \, \, \texttt{d+min}\,(\texttt{r}, \, \, \texttt{R}) \, \, < \, \texttt{max}\,(\texttt{r}, \, \, \texttt{R}) \,) \, \, \, \textbf{return} \, \, \, \texttt{ret};
  double x = (d*d-R*R+r*r)/(2*d);
  double y = sqrt (r*r-x*x);
PT v = (b-a)/d;
  ret.push back(a+v*x + RotateCCW90(v)*v);
  if (v > 0)
 ret.push_back(a+v*x - RotateCCW90(v)*y);
  return ret:
// This code computes the area or centroid of a (possibly nonconvex)
// polygon, assuming that the coordinates are listed in a clockwise or
```

```
// counterclockwise fashion. Note that the centroid is often known as // the "center of gravity" or "center of mass".
double ComputeSignedArea(const vector<PT> &p) {
  double area = 0;
  for(int i = 0; i < p.size(); i++) {</pre>
 int j = (i+1) % p.size();
 area += p[i].x*p[j].y - p[j].x*p[i].y;
  return area / 2.0;
double ComputeArea(const vector<PT> &p) {
 return fabs (ComputeSignedArea(p));
PT ComputeCentroid(const vector<PT> &p) {
  PT c(0,0);
  double scale = 6.0 * ComputeSignedArea(p);
  for (int i = 0; i < p.size(); i++) {</pre>
 int j = (i+1) % p.size();
 c = c + (p[i]+p[j])*(p[i].x*p[j].y - p[j].x*p[i].y);
  return c / scale:
// tests whether or not a given polygon (in CW or CCW order) is simple
bool IsSimple(const vector<PT> &p) {
  for (int i = 0; i < p.size(); i++) {</pre>
 for (int k = i+1; k < p.size(); k++) {
 int j = (i+1) % p.size(), k+r/,
int j = (i+1) % p.size();
int l = (k+1) % p.size();
if (i = 1 | | j == k) continue;
if (SegmentsIntersect(p[i], p[j], p[k], p[l]))
 return false;
  return true;
int main() {
  // expected: (-5,2)
  cerr << RotateCCW90(PT(2,5)) << endl;</pre>
  // expected: (5,-2)
  cerr << RotateCW90(PT(2,5)) << endl;</pre>
  // expected: (-5,2)
  cerr << RotateCCW(PT(2,5),M_PI/2) << endl;
  // expected: (5,2)
  cerr << ProjectPointLine(PT(-5,-2), PT(10,4), PT(3,7)) << endl;</pre>
  // expected: (5,2) (7.5,3) (2.5,1)
cerr << ProjectPointSegment (PT(-5,-2), PT(10,4), PT(3,7)) << " "
<< ProjectPointSegment (PT(7.5,3), PT(10,4), PT(3,7)) << " "
 << ProjectPointSegment (PT(-5,-2), PT(2.5,1), PT(3,7)) << endl;
  // expected: 6.78903
  cerr << DistancePointPlane(4,-4,3,2,-2,5,-8) << endl;</pre>
  cerr << LinesParallel(PT(1,1), PT(3,5), PT(2,1), PT(4,5)) << " "
 << LinesParallel(PT(1,1), PT(3,5), PT(2,0), PT(4,5)) << " "
 << LinesParallel(PT(1,1), PT(3,5), PT(5,9), PT(7,13)) << endl;
  // expected: 0 0 1
  << LinesCollinear(PT(1,1), PT(3,5), PT(5,9), PT(7,13)) << endl;
  // expected: 1 1 1 0
  cerr << SegmentsIntersect(PT(0,0), PT(2,4), PT(3,1), PT(-1,3)) << " "</pre>
 << SegmentsIntersect(PT(0,0), PT(2,4), PT(4,3), PT(0,5)) << " "
<< SegmentsIntersect(PT(0,0), PT(2,4), PT(2,-1), PT(-2,1)) << " "</pre>
 << SegmentsIntersect(PT(0,0), PT(2,4), PT(5,5), PT(1,7)) << endl;
  // expected: (1,2)
  cerr << ComputeLineIntersection(PT(0,0), PT(2,4), PT(3,1), PT(-1,3)) << endl;</pre>
  // expected: (1,1)
  cerr << ComputeCircleCenter(PT(-3,4), PT(6,1), PT(4,5)) << endl;</pre>
  vector<PT> v:
  v.push_back(PT(0,0));
  v.push_back(PT(5,0));
  v.push_back(PT(5,5));
  v.push_back(PT(0,5));
  cerr << PointInPolygon(v, PT(2,2)) << " "
 << PointInPolygon(v, PT(2,0)) << " "
```

```
<< PointInPolygon(v, PT(0,2)) << " "
 << PointInPolygon(v, PT(5,2)) << " "
 << PointInPolygon(v, PT(2,5)) << endl;
// expected: 0 1 1 1 1
cerr << PointOnPolygon(v, PT(2,2)) << " "
 << PointOnPolygon(v, PT(2,0)) << " "
 << PointOnPolygon(v, PT(0,2)) << " "
 << PointOnPolygon(v, PT(5,2)) << " "
 << PointOnPolygon(v, PT(2,5)) << endl;
// expected: (1,6)
 (5,4) (4,5)
 blank line
 (4.5) (5.4)
 blank line
 (4,5) (5,4)
vector<PT> u = CircleLineIntersection(PT(0,6), PT(2,6), PT(1,1), 5);
for (int i = 0; i < u.size(); i++) cerr << u[i] << " "; cerr << endl;
u = CircleLineIntersection(PT(0,9), PT(9,0), PT(1,1), 5);
for (int i = 0; i < u.size(); i++) cerr << u[i] << " "; cerr << endl;
 u = CircleCircleIntersection(PT(1,1), PT(10,10), 5, 5); \\  for (int i = 0; i < u.size(); i++) cerr << u[i] << " "; cerr << endl; 
 u = CircleCircleIntersection (PT(1,1), PT(8,8), 5, 5); \\  for (int i = 0; i < u.size(); i++) cerr << u[i] << " "; cerr << endl; 
u = CircleCircleIntersection(PT(1,1), PT(4.5,4.5), 10, sqrt(2.0)/2.0);
for (int i = 0; i < u.size(); i++) cerr << u[i] << " "; cerr << endl;
u = CircleCircleIntersection(PT(1,1), PT(4.5,4.5), 5, sqrt(2.0)/2.0);
for (int i = 0; i < u.size(); i++) cerr << u[i] << " "; cerr << endl;</pre>
// area should be 5.0
// centroid should be (1.1666666, 1.166666)
PT pa[] = { PT(0,0), PT(5,0), PT(1,1), PT(0,5) };
vector<PT> p(pa, pa+4);
PT c = ComputeCentroid(p);
cerr << "Area: " << ComputeArea(p) << endl;
cerr << "Centroid: " << c << endl;
return 0;
```

2.3 Java geometry

```
// In this example, we read an input file containing three lines, each
// containing an even number of doubles, separated by commas. The first two
// lines represent the coordinates of two polygons, given in counterclockwise
// (or clockwise) order, which we will call "A" and "B". The last line
// contains a list of points, p[1], p[2], ...
// Our goal is to determine:
// (1) whether B - A is a single closed shape (as opposed to multiple shapes)
 (2) the area of B - A
 (3) whether each p[i] is in the interior of B - A
// INPUT:
 0 0 10 0 0 10
 0 0 10 10 10 0
// 5 1
// OUTPUT:
 The area is singular.
 The area is 25.0
 Point belongs to the area.
// Point does not belong to the area.
import java.util.*:
import java.awt.geom.*;
import java.io.*;
public class JavaGeometry {
 // make an array of doubles from a string
 static double[] readPoints(String s) {
 String[] arr = s.trim().split("\\s++");
 double[] ret = new double[arr.length];
 for (int i = 0; i < arr.length; i++) ret[i] = Double.parseDouble(arr[i]);</pre>
 return ret;
 // make an Area object from the coordinates of a polygon
static Area makeArea(double[] pts) {
 Path2D.Double p = new Path2D.Double();
 p.moveTo(pts[0], pts[1]);
 for (int i = 2; i < pts.length; i += 2) p.lineTo(pts[i], pts[i+1]);</pre>
 p.closePath();
 return new Area(p);
```

```
// compute area of polygon
static double computePolygonArea(ArrayList<Point2D.Double> points) {
 Point2D.Double[] pts = points.toArray(new Point2D.Double[points.size()]);
 double area = 0;
 for (int i = 0; i < pts.length; i++) {</pre>
 int j = (i+1) % pts.length;
 area += pts[i].x * pts[j].y - pts[j].x * pts[i].y;
 return Math.abs(area)/2;
// compute the area of an Area object containing several disjoint polygons
static double computeArea(Area area) {
 double totArea = 0;
 PathIterator iter = area.getPathIterator(null);
 ArrayList<Point2D.Double> points = new ArrayList<Point2D.Double>();
 while (!iter.isDone()) {
 double[] buffer = new double[6];
 switch (iter.currentSegment(buffer)) {
 case PathIterator.SEG MOVETO:
 case PathIterator.SEG LINETO:
 points.add(new Point2D.Double(buffer[0], buffer[1]));
 break:
 case PathIterator.SEG CLOSE:
 totArea += computePolygonArea(points);
 points.clear();
 break:
 iter.next();
 return totArea;
// notice that the main() throws an Exception -- necessary to
// avoid wrapping the Scanner object for file reading in a
// try { ... } catch block.
public static void main(String args[]) throws Exception {
 Scanner scanner = new Scanner(new File("input.txt"));
 // Scanner scanner = new Scanner (System.in);
 double[] pointsA = readPoints(scanner.nextLine());
 double[] pointsB = readPoints(scanner.nextLine());
 Area areaA = makeArea(pointsA);
Area areaB = makeArea(pointsB);
 areaB.subtract(areaA);
 // also.
 // areaB.exclusiveOr (areaA);
 areaB.add (areaA);
 // areaB.intersect (areaA);
 // (1) determine whether B - A is a single closed shape (as
 opposed to multiple shapes)
 boolean isSingle = areaB.isSingular();
 // also,
 // areaB.isEmpty();
 if (isSingle)
 System.out.println("The area is singular.");
 System.out.println("The area is not singular.");
 // (2) compute the area of B - A
System.out.println("The area is " + computeArea(areaB) + ".");
 // (3) determine whether each p[i] is in the interior of B - A
 while (scanner.hasNextDouble()) {
 double x = scanner.nextDouble();
 assert (scanner.hasNextDouble());
 double y = scanner.nextDouble();
 if (areaB.contains(x,y)) {
 System.out.println ("Point belongs to the area.");
 System.out.println ("Point does not belong to the area.");
 // Finally, some useful things we didn't use in this example:
 Ellipse2D.Double ellipse = new Ellipse2D.Double (double x, double y,
 double w. double h);
 creates an ellipse inscribed in box with bottom-left corner (x,y)
 and upper-right corner (x+y, w+h)
 Rectangle2D.Double rect = new Rectangle2D.Double (double x, double y,
 double w. double h);
```

```
//
 // creates a box with bottom-left corner (x,y) and upper-right
 // corner (x+y,w+h)
 //
 // Each of these can be embedded in an Area object (e.g., new Area (rect)).
}
```

2.4 3D geometry

```
public class Geom3D {
  // distance from point (x, y, z) to plane aX + bY + cZ + d = 0
  public static double ptPlaneDist(double x, double y, double z,
 double a, double b, double c, double d) {
 return Math.abs(a*x + b*y + c*z + d) / Math.sqrt(a*a + b*b + c*c);
  // distance between parallel planes aX + bY + cZ + d1 = 0 and
  // aX + bY + cZ + d2 = 0
  public static double planePlaneDist(double a, double b, double c,
 double d1, double d2) {
 return Math.abs(d1 - d2) / Math.sqrt(a*a + b*b + c*c);
  // distance from point (px, py, pz) to line (x1, y1, z1)-(x2, y2, z2)
  // (or ray, or segment; in the case of the ray, the endpoint is the
  // first point)
  public static final int LINE = 0;
  public static final int SEGMENT = 1;
  public static final int RAY = 2;
  public static double ptLineDistSq(double x1, double v1, double z1,
 double x2, double y2, double z2, double px, double py, double pz,
 int type) {
 double pd2 = (x1-x2)*(x1-x2) + (y1-y2)*(y1-y2) + (z1-z2)*(z1-z2);
 double x, y, z;
if (pd2 == 0) {
 x = x1
 y = y1;
z = z1;
 l else (
 double u = ((px-x1)*(x2-x1) + (py-y1)*(y2-y1) + (pz-z1)*(z2-z1)) / pd2;
 x = x1 + u * (x2 - x1);
 y = y1 + u * (y2 - y1);
 z = z1 + u * (z2 - z1);
 if (type != LINE && u < 0) {
 x = x1
 v = v1
 z = z1;
 if (type == SEGMENT && u > 1.0) {
 x = x2;
 y = y2
 return (x-px) * (x-px) + (y-py) * (y-py) + (z-pz) * (z-pz);
  public static double ptLineDist(double x1, double y1, double z1,
 double x2, double y2, double z2, double px, double py, double pz,
 int type) {
 return Math.sqrt(ptLineDistSq(x1, y1, z1, x2, y2, z2, px, py, pz, type));
```

2.5 Slow Delaunay triangulation

```
typedef double T;
struct triple {
 triple(int i, int j, int k) : i(i), j(j), k(k) {}
vector<triple> delaunayTriangulation(vector<T>& x, vector<T>& y) {
 int n = x.size();
 vector<T> z(n);
 vector<triple> ret;
 for (int i = 0; i < n; i++)
z[i] = x[i] * x[i] + y[i] * y[i];</pre>
 for (int i = 0; i < n-2; i++) {</pre>
 for (int j = i+1; j < n; j++) {
 for (int k = i+1; k < n; k++) {
 if (j == k) continue;
 double xn = (y[j]-y[i])*(z[k]-z[i]) - (y[k]-y[i])*(z[j]-z[i]);
 double yn = (x[k]-x[i])*(z[j]-z[i]) - (x[j]-x[i])*(z[k]-z[i]);
 double zn = (x[j]-x[i])*(y[k]-y[i]) - (x[k]-x[i])*(y[j]-y[i]);
 bool flag = zn < 0;
 for (int m = 0; flag && m < n; m++)</pre>
 flag = flag && ((x[m]-x[i]) *xn +
 (y[m]-y[i])*yn +
 (z[m]-z[i])*zn <= 0);
 if (flag) ret.push_back(triple(i, j, k));
 return ret;
int main()
 T xs[]={0, 0, 1, 0.9};
 T ys[]={0, 1, 0, 0.9};
 vector<T> x(&xs[0], &xs[4]), y(&ys[0], &ys[4]);
 vector<triple> tri = delaunayTriangulation(x, y);
 //expected: 0 1 3
 for(i = 0; i < tri.size(); i++)</pre>
 printf("%d %d %d\n", tri[i].i, tri[i].j, tri[i].k);
 return 0;
```

3 Numerical algorithms

3.1 Number theory (modular, Chinese remainder, linear Diophantine)

```
// This is a collection of useful code for solving problems that
// involve modular linear equations. Note that all of the
// algorithms described here work on nonnegative integers.
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std:
typedef vector<int> VI;
typedef pair<int, int> PII;
// return a % b (positive value)
int mod(int a, int b) {
 return ((a%b) + b) % b;
// computes gcd(a,b)
int gcd(int a, int b) {
 while (b) { int t = a%b; a = b; b = t; }
 return a;
// computes lcm(a,b)
int lem(int a, int b) {
```

```
return a / gcd(a, b) *b;
// (a^b) mod m via successive squaring
int powermod(int a, int b, int m)
 int ret = 1;
 while (b)
 if (b & 1) ret = mod(ret*a, m);
 a = mod(a*a, m);
 b >>= 1;
 return ret:
// returns q = gcd(a, b); finds x, y such that d = ax + by
int extended_euclid(int a, int b, int &x, int &y) {
 int xx = y = 0;
 int yy = x = 1;
 while (b) {
 int q = a / b;
 int t = b; b = a%b; a = t;
 t = xx; xx = x - q*xx; x = t;
 t = yy; yy = y - q*yy; y = t;
 return a:
// finds all solutions to ax = b \pmod{n}
VI modular_linear_equation_solver(int a, int b, int n) {
 int x, y;
 int g = extended_euclid(a, n, x, y);
 if (!(b%g)) {
 x = mod(x*(b / g), n);
 for (int i = 0; i < g; i++)</pre>
 ret.push_back(mod(x + i*(n / g), n));
 return ret;
// computes b such that ab = 1 \pmod{n}, returns -1 on failure
int mod_inverse(int a, int n) {
 int x, y;
 int g = extended_euclid(a, n, x, y);
 if (g > 1) return -1;
 return mod(x, n);
// Chinese remainder theorem (special case): find z such that
// z % m1 = r1, z % m2 = r2. Here, z is unique modulo M = 1cm(m1, m2).
// Return (z, M). On failure, M = -1.
PII chinese_remainder_theorem(int m1, int r1, int m2, int r2) {
 int s, t;
 int q = extended_euclid(m1, m2, s, t);
 if (r1%g != r2%g) return make_pair(0, -1);
 return make_pair(mod(s*r2*m1 + t*r1*m2, m1*m2) / q, m1*m2 / q);
// Chinese remainder theorem: find z such that
// z % m[i] = r[i] for all i. Note that the solution is
// unique modulo M = lcm_i (m[i]). Return (z, M). On
// failure, M = -1. Note that we do not require the a[i]'s
// to be relatively prime.
PII chinese_remainder_theorem(const VI &m, const VI &r) {
 PII ret = make_pair(r[0], m[0]);
 for (int i = 1; i < m.size(); i++) {
 ret = chinese_remainder_theorem(ret.second, ret.first, m[i], r[i]);</pre>
 if (ret.second == -1) break;
 return ret;
// computes x and y such that ax + by = c
// returns whether the solution exists
bool linear_diophantine(int a, int b, int c, int &x, int &y) {
 if (!a && !b)
 if (c) return false;
 x = 0; y = 0;
 return true;
 if (!a)
 if (c % b) return false;
 x = 0; v = c / b;
 return true:
 if (c % a) return false;
```

```
x = c / a; y = 0;
 return true;
 int g = gcd(a, b);
 if (c % g) return false;
 x = c / g * mod_inverse(a / g, b / g);
 y = (c - a * x) / b;
 return true;
int main() {
 // expected: 2
 cout << gcd(14, 30) << endl;
 // expected: 2 -2 1
 int x, y;
int g = extended_euclid(14, 30, x, y);
cout << g << " " << x << " " << y << endl;</pre>
 VI sols = modular_linear_equation_solver(14, 30, 100);
 for (int i = 0; i < sols.size(); i++) cout << sols[i] << " ";</pre>
 cout << endl:
 // expected: 8
 cout << mod_inverse(8, 9) << endl;</pre>
 // expected: 23 105
 11 12
 PII ret = chinese_remainder_theorem(VI({ 3, 5, 7 }), VI({ 2, 3, 2 }));
 cout << ret.first << " " << ret.second << endl;</pre>
 ret = chinese_remainder_theorem(VI({ 4, 6 }), VI({ 3, 5 }));
cout << ret.first << " " << ret.second << endl;</pre>
 // expected: 5 -15
 if (!linear_diophantine(7, 2, 5, x, y)) cout << "ERROR" << endl;
cout << x << " " << y << endl;</pre>
 return 0;
```

3.2 Systems of linear equations, matrix inverse, determinant

```
// Gauss-Jordan elimination with full pivoting.
// Uses:
 (1) solving systems of linear equations (AX=B)
 (2) inverting matrices (AX=I)
 (3) computing determinants of square matrices
// Running time: O(n^3)
// INPUT: a[][] = an nxn matrix
// b[][] = an nxm matrix
// OUTPUT: X
 = an nxm matrix (stored in b[][])
 A^{-1} = an \ nxn \ matrix \ (stored in \ a[][])
 returns determinant of a[][]
#include <iostream>
#include <vector>
#include <cmath>
using namespace std;
const double EPS = 1e-10;
typedef vector<int> VI;
typedef double T;
typedef vector<T> VT;
typedef vector<VT> VVT;
T GaussJordan(VVT &a, VVT &b) {
  const int n = a.size();
  const int m = b[0].size();
  VI irow(n), icol(n), ipiv(n);
  T det = 1;
  for (int i = 0; i < n; i++) {
 int pj = -1, pk = -1;
int pj = -1, pk = -1;
for (int j = 0; j < n; j++) if (!ipiv[j])
  for (int k = 0; k < n; k++) if (!ipiv[k])
 if (pj == -1 || fabs(a[j][k]) > fabs(a[pj][pk])) { pj = j; pk = k; }
if (fabs(a[pj][pk]) < EPS) { cerr << "Matrix is singular." << endl; exit(0); }
introbable.</pre>
 ipiv[pk]++;
 swap(a[pj], a[pk]);
```

```
swap(b[pj], b[pk]);
 if (pj != pk) det *= -1;
irow[i] = pj;
icol[i] = pk;
 T c = 1.0 / a[pk][pk];
 det *= a[pk][pk];
 a[pk][pk] = 1.0;
 for (int p = 0; p < n; p++) a[pk][p] *= c;
 for (int p = 0; p < m; p++) b[pk][p] *= c;
for (int p = 0; p < n; p++) if (p != pk) {
 c = a[p][pk];

a[p][pk] = 0;
 for (int q = 0; q < n; q++) a[p][q] -= a[pk][q] * c;
for (int q = 0; q < m; q++) b[p][q] -= b[pk][q] * c;
 for (int p = n-1; p >= 0; p--) if (irow[p] != icol[p]) {
 for (int k = 0; k < n; k++) swap(a[k][irow[p]], a[k][icol[p]]);</pre>
 return det:
int main() {
  const int n = 4:
 const int m = 2:
  double A[n][n] = { {1,2,3,4},{1,0,1,0},{5,3,2,4},{6,1,4,6} };
double B[n][m] = { {1,2},{4,3},{5,6},{8,7} };
 VVT a(n), b(n);
  for (int i = 0; i < n; i++) {
 a[i] = VT(A[i], A[i] + n);</pre>
 b[i] = VT(B[i], B[i] + m);
 double det = GaussJordan(a, b);
 // expected: 60
 cout << "Determinant: " << det << endl;</pre>
 // expected: -0.233333 0.166667 0.133333 0.0666667
 0.166667 0.166667 0.333333 -0.333333
 0.233333 0.833333 -0.133333 -0.0666667
 0.05 -0.75 -0.1 0.2
 cout << "Inverse: " << endl;</pre>
  for (int i = 0; i < n; i++) {
  for (int j = 0; j < n; j++)
 cout << a[i][j] << ' ';
 cout << endl;</pre>
 // expected: 1.63333 1.3
 -0 166667 0 5
 2.36667 1.7
 -1.85 -1.35
 cout << "Solution: " << endl;</pre>
  for (int i = 0; i < n; i++) {
  for (int j = 0; j < m; j++)
 cout << b[i][j] << ' ';</pre>
 cout << endl;
```

3.3 Reduced row echelon form, matrix rank

```
typedef vector<VT> VVT;
int rref(VVT &a) {
  int n = a.size();
  int m = a[0].size();
  int r = 0;
  for (int c = 0; c < m && r < n; c++) {
 for (int i = r + 1; i < n; i++)
 if (fabs(a[i][c]) > fabs(a[j][c])) j = i;
 if (fabs(a[j][c]) < EPSILON) continue;</pre>
 swap(a[j], a[r]);
 T s = 1.0 / a[r][c];
 for (int j = 0; j < m; j++) a[r][j] *= s;
for (int i = 0; i < n; i++) if (i != r) {
 T t = a[i][c];
 for (int j = 0; j < m; j++) a[i][j] -= t * a[r][j];
 r++;
  return r;
int main() {
  const int n = 5, m = 4;
  double A[n][m] = {
 {16, 2, 3, 13},
{ 5, 11, 10, 8},
 { 9, 7, 6, 12},
 { 4, 14, 15, 1},
 {13, 21, 21, 13}};
  VVT a(n);
  for (int i = 0; i < n; i++)
 a[i] = VT(A[i], A[i] + m);
  int rank = rref(a);
  // expected: 3
  cout << "Rank: " << rank << endl;</pre>
  // expected: 1 0 0 1
 0 1 0 3
 0 0 1 -3
 0 0 0 3.10862e-15
 0 0 0 2.22045e-15
  cout << "rref: " << endl;
  for (int i = 0; i < 5; i++) {
  for (int j = 0; j < 4; j++)
 cout << a[i][j] << ' ';
 cout << endl:
```

3.4 Fast Fourier transform

```
#include <cassert>
#include <cstdio>
#include <cmath>
struct cpx
  cpx(){}
  cpx(double aa):a(aa),b(0){}
  cpx(double aa, double bb):a(aa),b(bb){}
  double a;
  double h:
  double modsg(void) const
 return a * a + b * b:
  cpx bar(void) const
 return cpx(a, -b);
};
cpx operator +(cpx a, cpx b)
  return cpx(a.a + b.a, a.b + b.b);
cpx operator *(cpx a, cpx b)
  return cpx(a.a * b.a - a.b * b.b, a.a * b.b + a.b * b.a);
cpx operator / (cpx a, cpx b)
```

```
cpx r = a * b.bar();
  return cpx(r.a / b.modsq(), r.b / b.modsq());
cpx EXP (double theta)
  return cpx(cos(theta),sin(theta));
const double two_pi = 4 * acos(0);
// in:
 input array
// out: output array
// step: {SET TO 1} (used internally)
// size: length of the input/output {MUST BE A POWER OF 2}
// dir: either plus or minus one (direction of the FFT)
 // RESULT: out[k] = \sum_{j=0}^{3} (\sin - 1) in[j] * exp(dir * 2pi * i * j * k / size)
 void FFT(cpx *in, cpx *out, int step, int size, int dir)
  if(size < 1) return;</pre>
  if(size == 1)
 out[0] = in[0];
 return:
  FFT(in, out, step * 2, size / 2, dir);
FFT(in + step, out + size / 2, step * 2, size / 2, dir);
 for(int i = 0; i < size / 2; i++)
 cpx even = out[i]:
 cpx odd = out[i + size / 2];
 out[i] = even + EXP(dir * two_pi * i / size) * odd;
 out[i + size / 2] = even + EXP(dir * two_pi * (i + size / 2) / size) * odd;
// Usage:
// f[0...N-1] and g[0..N-1] are numbers
// Want to compute the convolution h, defined by
// Min] = sum of f[k]g[n-k] (k=0,\ldots,N-1).

// Here, the index is cyclic; f[-1]=f[N-1], f[-2]=f[N-2], etc.

// Let F[0\ldots N-1] be FFT(f), and similarly, define G and H.

// The convolution theorem says H[n]=F[n]G[n] (element-wise product).
// To compute h[] in O(N log N) time, do the following:
 1. Compute F and G (pass dir = 1 as the argument).
// 2. Get H by element-wise multiplying F and G.
 3. Get h by taking the inverse FFT (use dir = -1 as the argument)
 and *dividing by N*. DO NOT FORGET THIS SCALING FACTOR.
int main (void)
  printf("If rows come in identical pairs, then everything works.\n");
  cpx \ a[8] = \{0, 1, cpx(1,3), cpx(0,5), 1, 0, 2, 0\};
  cpx b[8] = {1, cpx(0,-2), cpx(0,1), 3, -1, -3, 1, -2};
  cpx A[8];
  CDX B[81;
  FFT(a, A, 1, 8, 1);
FFT(b, B, 1, 8, 1);
  for (int i = 0; i < 8; i++)
 printf("%7.21f%7.21f", A[i].a, A[i].b);
  printf("\n");
 for (int i = 0; i < 8; i++)
 cpx Ai(0,0);
 for (int j = 0; j < 8; j++)
 Ai = Ai + a[j] * EXP(j * i * two_pi / 8);
 printf("%7.21f%7.21f", Ai.a, Ai.b);
  printf("\n");
 cpx AB[8];
 for (int i = 0; i < 8; i++)
 AB[i] = A[i] * B[i];
 cpx aconvb[8];
 FFT(AB, aconvb, 1, 8, -1);
  for(int i = 0 ; i < 8 ; i++)
aconvb[i] = aconvb[i] / 8;</pre>
 for (int i = 0; i < 8; i++)
 printf("%7.21f%7.21f", aconvb[i].a, aconvb[i].b);
 printf("\n");
  for (int i = 0; i < 8; i++)
 cpx aconvbi(0,0);
```

```
for(int j = 0 ; j < 8 ; j++)
{
 aconvbi = aconvbi + a[j] * b[(8 + i - j) % 8];
}
printf("%7.21f%7.21f", aconvbi.a, aconvbi.b);
}
printf("\n");
return 0;
}</pre>
```

3.5 Simplex algorithm

```
// Two-phase simplex algorithm for solving linear programs of the form
 subject\ to\ Ax <= b
// INPUT: A -- an m x n matrix
 b -- an m-dimensional vector
 c -- an n-dimensional vector
 x -- a vector where the optimal solution will be stored
// OUTPUT: value of the optimal solution (infinity if unbounded
 above, nan if infeasible)
// To use this code, create an LPSolver object with A, b, and c as
// arguments. Then, call Solve(x).
#include <iostream>
#include <iomanip>
#include <vector>
#include <cmath>
#include <limits>
using namespace std;
typedef long double DOUBLE;
typedef vector<DOUBLE> VD;
typedef vector<VD> VVD;
typedef vector<int> VI;
const DOUBLE EPS = 1e-9:
struct LPSolver {
  int m, n;
  LPSolver(const VVD &A, const VD &b, const VD &c) :
 m(b.size()), n(c.size()), N(n + 1), B(m), D(m + 2, VD(n + 2)) {
 for (int i = 0; i < m; i++) for (int j = 0; j < n; j++) D[i][j] = A[i][j];
 for (int i = 0; i < m; i++) { B[i] = n + i; D[i][n] = -1; D[i][n + 1] = b[i]; }
 for (int j = 0; j < n; j++) { N[j] = j; D[m][j] = -c[j]; }
 N[n] = -1; D[m + 1][n] = 1;
  void Pivot(int r, int s) {
 double inv = 1.0 / D[r][s];
 for (int i = 0; i < m + 2; i++) if (i != r)
 for (int j = 0; j < n + 2; j++) if (j != s)
 D[i][j] = D[r][j] * D[i][s] * inv;
 for (int j = 0; j < n + 2; j++) if (j != s) D[r][j] *= inv;
for (int i = 0; i < m + 2; i++) if (i != r) D[i][s] *= -inv;</pre>
 D[r][s] = inv;
 swap(B[r], N[s]);
  bool Simplex(int phase) {
 int x = phase == 1 ? m + 1 : m;
 while (true) {
 int s = -1;
 for (int j = 0; j <= n; j++) {
 if (phase == 2 && N[j] == -1) continue;
 if (D[x][s] > -EPS) return true;
 int r = -1;
 for (int i = 0; i < m; i++) {
 if (D[i][s] < EPS) continue;</pre>
 (D[i][n + 1] / D[i][s] < D[r][n + 1] / D[r][s] ||
(D[i][n + 1] / D[i][s]) == (D[r][n + 1] / D[r][s]) && B[i] < B[r]) r = i;
 if (r == -1) return false;
 Pivot(r, s);
```

```
DOUBLE Solve(VD &x) {
 for (int i = 1; i < m; i++) if (D[i][n+1] < D[r][n+1]) r = i;
 if (D[r][n + 1] < -EPS) {
 Pivot(r, n);
 if (!Simplex(1) || D[m + 1][n + 1] < -EPS) return -numeric_limits<DOUBLE>::infinity();
 for (int i = 0; i < m; i++) if (B[i] == -1) {
 int s = -1;
 Pivot(i, s);
 if (!Simplex(2)) return numeric_limits<DOUBLE>::infinity();
 for (int i = 0; i < m; i++) if (B[i] < n) x[B[i]] = D[i][n + 1];</pre>
 return D[m][n + 1];
};
int main() {
  const int m = 4:
  const int n = 3;
  DOUBLE A[m][n] = {
 { 6, -1, 0 },
{ -1, -5, 0 },
 { 1, 5, 1 },
 { -1, -5, -1 }
  DOUBLE _b[m] = { 10, -4, 5, -5 };
  DOUBLE _{c[n]} = \{ 1, -1, 0 \};
  VVD A(m);
  VD b(\underline{b}, \underline{b} + m);
  for (int i = 0; i < m; i++) A[i] = VD(_A[i], _A[i] + n);</pre>
  LPSolver solver(A, b, c);
  VD x
  DOUBLE value = solver.Solve(x);
  cerr << "VALUE: " << value << endl; // VALUE: 1.29032
  cerr << "SOLUTION:"; // SOLUTION: 1.74194 0.451613 1
  for (size_t i = 0; i < x.size(); i++) cerr << " " << x[i];</pre>
  cerr << endl;
  return 0;
```

4 Graph algorithms

4.1 Fast Dijkstraś algorithm

```
// Implementation of Dijkstra's algorithm using adjacency lists
// and priority queue for efficiency.
// Running time: O(|E| log |V|)
#include <queue>
#include <cstdio>
using namespace std:
const int INF = 20000000000:
typedef pair<int, int> PII;
int main() {
 int N. s. t:
 scanf("%d%d%d", &N, &s, &t);
 vector<vector<PII> > edges(N);
 for (int i = 0; i < N; i++) {
 int M;
 scanf("%d", &M);
 for (int j = 0; j < M; j++) {
 int vertex, dist;
 scanf("%d%d", &vertex, &dist);
 edges[i].push_back(make_pair(dist, vertex)); // note order of arguments here
 // use priority queue in which top element has the "smallest" priority
 priority_queue<PII, vector<PII>, greater<PII> > Q;
 vector<int> dist(N, INF), dad(N, -1);
```

```
Q.push(make_pair(0, s));
 dist[s] = 0;
 while (!Q.empty()) {
 PII p = Q.top();
 Q.pop();
 int here = p.second;
 if (here == t) break;
 if (dist[here] != p.first) continue;
 for (vector<PII>::iterator it = edges[here].begin(); it != edges[here].end(); it++) {
 if (dist[here] + it->first < dist[it->second]) {
 dist[it->second] = dist[here] + it->first;
dad[it->second] = here;
 Q.push(make_pair(dist[it->second], it->second));
 printf("%d\n", dist[t]);
 if (dist[t] < INF)</pre>
 for (int i = t; i != -1; i = dad[i])
 printf("%d%c", i, (i == s ? '\n' : ' '));
 return 0:
Sample input:
5 0 4
2 1 2 3 1
2 2 4 4 5
3 1 4 3 3 4 1
2 1 5 2 1
Expected:
4 2 3 0
```

4.2 Strongly connected components

```
#include<memory.h>
struct edge{int e, nxt;};
int V, E;
edge e[MAXE], er[MAXE];
int sp[MAXV], spr[MAXV];
int group_ent, group_num[MAXV];
bool v[MAXV];
int stk[MAXV];
void fill_forward(int x)
  int i:
  v[x]=true;
  for(i=sp[x];i;i=e[i].nxt) if(!v[e[i].e]) fill_forward(e[i].e);
  stk[++stk[0]]=x;
void fill_backward(int x)
  int i;
  v[x] = false;
  for(i=spr[x];i;i=er[i].nxt) if(v[er[i].e]) fill_backward(er[i].e);
void add_edge(int v1, int v2) //add edge v1->v2
  e [++E].e=v2; e [E].nxt=sp [v1]; sp [v1]=E;
  er[ E].e=v1; er[E].nxt=spr[v2]; spr[v2]=E;
void SCC()
 int i;
  stk[0]=0;
  memset(v, false, sizeof(v));
  for(i=1;i<=V;i++) if(!v[i]) fill_forward(i);</pre>
  for(i=stk[0];i>=1;i--) if(v[stk[i]]){group_cnt++; fill_backward(stk[i]);}
```

4.3 Eulerian path

```
struct Edge;
typedef list<Edge>::iterator iter;
struct Edge
```

```
int next_vertex;
 iter reverse edge;
 Edge(int next_vertex)
 :next_vertex(next_vertex)
};
const int max_vertices = ;
int num_vertices;
list<Edge> adj[max_vertices];
 // adjacency list
vector<int> path;
void find_path(int v)
 while(adj[v].size() > 0)
 int vn = adj[v].front().next_vertex;
 adj[vn].erase(adj[v].front().reverse_edge);
 adj[v].pop_front();
 find_path(vn);
 path.push_back(v);
void add_edge(int a, int b)
 adj[a].push_front(Edge(b));
 iter ita = adi[a].begin();
 adj[b].push_front(Edge(a));
 iter itb = adj[b].begin();
 ita->reverse_edge = itb;
 itb->reverse_edge = ita;
```

5 Data structures

5.1 Suffix array

```
// Suffix array construction in O(L log^2 L) time. Routine for
// computing the length of the longest common prefix of any two
 // suffixes in O(log L) time.
  // INPUT: string s
 // OUTPUT: array suffix[] such that suffix[i] = index (from 0 to L-1)
 of substring s[{\tt i...L-1}] in the list of sorted suffixes.
 That is, if we take the inverse of the permutation suffix[],
 we get the actual suffix array.
#include <vector>
#include <iostream>
#include <string>
using namespace std;
struct SuffixArray {
 const int L;
 string s;
 vector<vector<int> > P;
 vector<pair<int,int>,int> > M;
 SuffixArray(const string &s) : L(s.length()), s(s), P(1, vector<int>(L, 0)), M(L) { for (int i = 0; i < L; i++) P[0][i] = int(s[i]); for (int skip = 1, level = 1; skip < L; skip \star= 2, level++) {
 P.push_back(vector<int>(L, 0));
 for (int i = 0; i < L; i++)
 M[i] = \max_{i=1}^{n} \max_{j=1}^{n} \max_{j=1}^{
 sort (M.begin(), M.end());
 P[level][M[i].second] = (i > 0 && M[i].first == M[i-1].first) ? P[level][M[i-1].second] : i; 
 vector<int> GetSuffixArray() { return P.back(); }
 // returns the length of the longest common prefix of s[i...L-1] and s[j...L-1]
 int LongestCommonPrefix(int i, int j) {
 int len = 0:
 if (i == j) return L - i;
for (int k = P.size() - 1, k >= 0 && i < L && j < L; k--) {
 if (P[k][i] == P[k][j]) {
 i += 1 << k;
```

```
j += 1 << k;
 len += 1 << k;
 return len;
};
// BEGIN CUT
// The following code solves UVA problem 11512: GATTACA.
#define TESTING
#ifdef TESTING
int main() {
 int T;
cin >> T;
  for (int caseno = 0; caseno < T; caseno++) {</pre>
 string s;
 cin >> s;
 SuffixArray array(s);
 vector<int> v = array.GetSuffixArray();
 int bestlen = -1, bestpos = -1, bestcount = 0;
 for (int i = 0; i < s.length(); i++) {</pre>
 int len = 0, count = 0;
 for (int j = i+1; j < s.length(); j++) {
 int 1 = array.LongestCommonPrefix(i, j);
if (1 >= len) {
 if (1 > len) count = 2; else count++;
 len = 1:
 if (len > bestlen || len == bestlen && s.substr(bestpos, bestlen) > s.substr(i, len)) {
 bestlen = len;
 bestcount = count;
 bestpos = i;
 if (bestlen == 0) {
 cout << "No repetitions found!" << endl;</pre>
 } else {
 cout << s.substr(bestpos, bestlen) << " " << bestcount << endl;</pre>
#else
// END CUT
int main() {
  // bobocel is the O'th suffix
  // obocel is the 5'th suffix
  // bocel is the 1'st suffix
 ocel is the 6'th suffix
 cel is the 2'nd suffix
 el is the 3'rd suffix
 1 is the 4'th suffix
  SuffixArray suffix("bobocel");
  vector<int> v = suffix.GetSuffixArray();
  // Expected output: 0 5 1 6 2 3 4
  for (int i = 0; i < v.size(); i++) cout << v[i] << " ";
  cout << endl;
  cout << suffix.LongestCommonPrefix(0, 2) << endl;</pre>
// BEGIN CUT
#endif
// END CUT
```

5.2 Binary Indexed Tree

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

#define LOGSZ 17
int tree[(1<<LOGSZ)+1];
int N = (1<<LOGSZ);

// add v to value at x
void set(int x, int v) {
 while(x <= N) {
 tree[x] += v;
 x += (x & -x);
 }
}

// get cumulative sum up to and including x</pre>
```

```
int get(int x) {
  int res = 0;
  while(x) {
 res += tree[x];
 x = (x & -x);
  return res;
// get largest value with cumulative sum less than or equal to x;
// for smallest, pass x-1 and add 1 to result
int getind(int x) {
  int idx = 0, mask = N;
  while(mask && idx < N) {</pre>
 int + = idx + mask:
 if(x >= tree[t]) {
 idx = t;
 x -= tree[t];
 mask >>= 1;
  return idx;
```

5.3 Union-find set

```
#include <iostream>
#include <vector>
using namespace std;
int find(vector<int> &C, int x) { return (C[x] == x) ? x : C[x] = find(C, C[x]); }
void merge(vector<int> &C, int x, int y) { C[find(C, x)] = find(C, y); }
int main()
{
 int n = 5;
 vector<int> C(n);
 for (int i = 0; i < n; i++) C[i] = i;
 merge(C, 0, 2);
 merge(C, 1, 0);
 merge(C, 3, 4);
 for (int i = 0; i < n; i++) cout << i << " " << find(C, i) << endl;
 return 0;
}</pre>
```

5.4 KD-tree

```
// A straightforward, but probably sub-optimal KD-tree implmentation
// that's probably good enough for most things (current it's a
// 2D-tree)
// - constructs from n points in O(n 1g^2 n) time
// - handles nearest-neighbor query in O(lg n) if points are well
 distributed
  - worst case for nearest-neighbor may be linear in pathological
 case
// Sonny Chan, Stanford University, April 2009
#include <iostream>
#include <vector>
#include inits>
#include <cstdlib>
using namespace std:
// number type for coordinates, and its maximum value
typedef long long ntype;
const ntype sentry = numeric_limits<ntype>::max();
// point structure for 2D-tree, can be extended to 3D
struct point {
 ntype x, y;
 point(ntype xx = 0, ntype yy = 0) : x(xx), y(yy) {}
};
bool operator==(const point &a, const point &b)
 return a.x == b.x && a.v == b.v;
// sorts points on x-coordinate
bool on_x(const point &a, const point &b)
```

```
return a.x < b.x;
// sorts points on y-coordinate
bool on_y (const point &a, const point &b)
 return a.y < b.y;
// squared distance between points
ntype pdist2(const point &a, const point &b)
 ntype dx = a.x-b.x, dy = a.y-b.y;
 return dx*dx + dy*dy;
// bounding box for a set of points
struct bbox
 ntype x0, x1, y0, y1;
 bbox() : x0(sentry), x1(-sentry), y0(sentry), y1(-sentry) {}
 // computes bounding box from a bunch of points
 void compute(const vector<point> &v) {
 for (int i = 0; i < v.size(); ++i) {</pre>
 x0 = min(x0, v[i].x); x1 = max(x1, v[i].x);
 y0 = min(y0, v[i].y); y1 = max(y1, v[i].y);
 // squared distance between a point and this bbox, 0 if inside
 ntype distance(const point &p) {
 return pdist2(point(x0, y0), p);
 if (p.y < y0)
 else if (p.y > y1) return pdist2(point(x0, y1), p);
 else
 return pdist2(point(x0, p.y), p);
 else if (p.x > x1) {
 return pdist2(point(x1, y0), p);
 if (p.v < v0)
 else if (p.y > y1) return pdist2(point(x1, y1), p);
 return pdist2(point(x1, p.y), p);
 else
 else -
 if (p.y < y0)
 return pdist2(point(p.x, y0), p);
 else if (p.y > y1) return pdist2(point(p.x, y1), p);
 else
 return 0;
1:
// stores a single node of the kd-tree, either internal or leaf
struct kdnode
 bool leaf:
 // true if this is a leaf node (has one point)
 // the single point of this is a leaf
 point pt;
 // bounding box for set of points in children
 bbox bound:
 kdnode *first, *second; // two children of this kd-node
 kdnode() : leaf(false), first(0), second(0) {}
 "kdnode() { if (first) delete first; if (second) delete second; }
 // intersect a point with this node (returns squared distance)
 ntype intersect(const point &p) {
 return bound.distance(p);
 // recursively builds a kd-tree from a given cloud of points
 void construct(vector<point> &vp)
 // compute bounding box for points at this node
 bound.compute(vp);
 // if we're down to one point, then we're a leaf node
 if (vp.size() == 1) {
 leaf = true;
 pt = vp[0];
 else {
 split on x if the bbox is wider than high (not best heuristic...)
 if (bound.x1-bound.x0 >= bound.y1-bound.y0)
 sort(vp.begin(), vp.end(), on_x);
 // otherwise split on y-coordinate
 else
 sort(vp.begin(), vp.end(), on_y);
 // divide by taking half the array for each child
 // (not best performance if many duplicates in the middle)
 int half = vp.size()/2;
 vector<point> vl(vp.begin(), vp.begin()+half);
```

```
vector<point> vr(vp.begin()+half, vp.end());
 first = new kdnode(); first->construct(v1);
 second = new kdnode(); second->construct(vr);
};
// simple kd-tree class to hold the tree and handle queries
struct kdtree
 kdnode *root;
 // constructs a kd-tree from a points (copied here, as it sorts them)
kdtree(const vector<point> &vp) {
 vector<point> v(vp.begin(), vp.end());
 root = new kdnode();
 root->construct(v);
 "kdtree() { delete root; }
 // recursive search method returns squared distance to nearest point
 ntype search(kdnode *node, const point &p)
 if (node->leaf) {
 // commented special case tells a point not to find itself
 if (p == node->pt) return sentry;
 else
 return pdist2(p, node->pt);
 ntype bfirst = node->first->intersect(p);
 ntype bsecond = node->second->intersect(p);
 // choose the side with the closest bounding box to search first
 // (note that the other side is also searched if needed)
 if (bfirst < bsecond) {</pre>
 ntype best = search(node->first, p);
 if (bsecond < best)</pre>
 best = min(best, search(node->second, p));
 return best;
 else (
 ntype best = search(node->second, p);
 if (bfirst < best)</pre>
 best = min(best, search(node->first, p));
 return best;
 // squared distance to the nearest
 ntype nearest (const point &p) {
 return search (root, p);
};
// some basic test code here
int main()
 // generate some random points for a kd-tree
 vector<point> vp;
 for (int i = 0; i < 100000; ++i) {
 vp.push_back(point(rand()%100000, rand()%100000));
 kdtree tree(vp);
 // query some points
for (int i = 0; i < 10; ++i) {
 point q(rand() %100000, rand() %100000);</pre>
 cout << "Closest squared distance to (" << q.x << ", " << q.y << ")"
 << " is " << tree.nearest(q) << endl;
 return 0;
```

5.5 Splay tree

```
#include <cstdio>
#include <algorithm>
using namespace std;

const int N_MAX = 130010;
const int oo = 0x3f3f3f3f3f;
```

```
struct Node
  Node *ch[2], *pre;
  int val, size;
  bool isTurned;
} nodePool[N_MAX], *null, *root;
Node *allocNode(int val)
  static int freePos = 0;
  Node *x = &nodePool[freePos ++];
  x->val = val, x->isTurned = false;
  x->ch[0] = x->ch[1] = x->pre = null;
  x->size = 1:
 return x:
inline void update(Node *x)
  x->size = x->ch[0]->size + x->ch[1]->size + 1;
inline void makeTurned(Node *x)
  if(x == null)
 return:
 swap(x->ch[0], x->ch[1]);
x->isTurned ^= 1;
inline void pushDown (Node *x)
  if(x->isTurned)
 makeTurned(x->ch[0]);
 makeTurned(x->ch[1]);
 x->isTurned ^= 1;
inline void rotate(Node *x, int c)
 Node *y = x->pre;
  x->pre = y->pre;
  if(v->pre != null)
 y->pre->ch[y == y->pre->ch[1]] = x;
 ->ch[!c] = x->ch[c];
  if (x->ch[c] != null)
 x->ch[c]->pre = y;
  x->ch[c] = y, y->pre = x;
  update(y);
  if (y == root)
 root = x;
void splay(Node *x, Node *p)
  while (x->pre != p)
 if(x->pre->pre == p)
 rotate(x, x == x->pre->ch[0]);
 Node *y = x->pre, *z = y->pre;
 if(y == z->ch[0])
 if(x == y->ch[0])
 rotate(y, 1), rotate(x, 1);
 rotate(x, 0), rotate(x, 1);
 else
 if(x == y->ch[1])
 rotate(y, 0), rotate(x, 0);
 rotate(x, 1), rotate(x, 0);
  update(x);
void select(int k, Node *fa)
  Node *now = root;
  while (1)
 pushDown (now);
 int tmp = now->ch[0]->size + 1;
 if(tmp == k)
 break;
```

```
else if(tmp < k)</pre>
 now = now \rightarrow ch[1], k \rightarrow tmp;
 now = now -> ch[0];
Node *makeTree(Node *p, int 1, int r)
  if(1 > r)
 return null;
  int \ mid = (1 + r) / 2;
  Node *x = allocNode(mid);
  x->pre = p;
x->ch[0] = makeTree(x, 1, mid - 1);
  x\rightarrow ch[1] = makeTree(x, mid + 1, r);
  update(x);
  return x;
int main()
  int n, m;
  null = allocNode(0):
  null->size = 0:
  root = allocNode(0):
  root->ch[1] = allocNode(oo);
  root->ch[1]->pre = root;
  update(root);
  scanf("%d%d", &n, &m);
  root->ch[1]->ch[0] = makeTree(root->ch[1], 1, n);
  splay(root->ch[1]->ch[0], null);
  while (m --)
 int a, b;
 scanf("%d%d", &a, &b);
 a ++, b ++;
 select(a - 1, null);
 select(b + 1, root);
 makeTurned(root->ch[1]->ch[0]);
  for (int i = 1; i \le n; i ++)
 select(i + 1, null);
printf("%d ", root->val);
```

5.6 Lazy segment tree

```
public class SegmentTreeRangeUpdate {
 public long[] leaf;
 public long[] update;
 public int origSize;
 public SegmentTreeRangeUpdate(int[] list)
 origSize = list.length;
 leaf = new long[4*list.length];
 update = new long[4*list.length];
 build(1,0,list.length-1,list);
 public void build(int curr, int begin, int end, int[] list)
 if(begin == end)
 leaf[curr] = list[begin];
 else
 int mid = (begin+end)/2;
 build(2 * curr, begin, mid, list);
build(2 * curr + 1, mid+1, end, list);
 leaf[curr] = leaf[2*curr] + leaf[2*curr+1];
 public void update(int begin, int end, int val) {
 update(1,0,origSize-1,begin,end,val);
 public void update(int curr, int tBegin, int tEnd, int begin, int end, int val)
 if(tBegin >= begin && tEnd <= end)</pre>
 update[curr] += val;
 leaf[curr] += (Math.min(end,tEnd)-Math.max(begin,tBegin)+1) * val;
int mid = (tBegin+tEnd)/2;
iff(mid >= begin && tBegin <= end)</pre>
 update(2*curr, tBegin, mid, begin, end, val);
 if(tEnd >= begin && mid+1 <= end)</pre>
 update(2*curr+1, mid+1, tEnd, begin, end, val);
```

```
public long query(int begin, int end) {
 return query(1,0,origSize-1,begin,end);
public long query(int curr, int tBegin, int tEnd, int begin, int end)
 if(tBegin >= begin && tEnd <= end)</pre>
 if(update[curr] != 0) {
 leaf[curr] += (tEnd-tBegin+1) * update[curr];
 if(2*curr < update.length){</pre>
 update[2*curr] += update[curr];
update[2*curr+1] += update[curr];
 update[curr] = 0;
 return leaf[curr];
 leaf[curr] += (tEnd-tBegin+1) * update[curr];
 if(2*curr < update.length) {</pre>
 update[2*curr] += update[curr];
 update[2*curr+1] += update[curr];
 update[curr] = 0;
 int mid = (tBegin+tEnd)/2;
 long ret = 0;
 if(mid >= begin && tBegin <= end)</pre>
 ret += query(2*curr, tBegin, mid, begin, end);
 if(tEnd >= begin && mid+1 <= end)</pre>
 ret += query(2*curr+1, mid+1, tEnd, begin, end);
 return ret;
```

5.7 Lowest common ancestor

```
const int max_nodes, log_max_nodes;
int num_nodes, log_num_nodes, root;
vector<int> children[max nodes];
 // children[i] contains the children of node i
int A[max_nodes][log_max_nodes+1];
 // A[i][j] is the 2^j-th ancestor of node i, or -1 if that
 ancestor does not exist
int L[max_nodes];
 // L[i] is the distance between node i and the root
// floor of the binary logarithm of n
int lb(unsigned int n)
 if(n==0)
 return -1;
 int p = 0;
 if (n >= 1<<16) { n >>= 16; p += 16; }
 if (n >= 1<< 8) { n >= 10; p += 10; }
if (n >= 1<< 8) { n >= 8; p += 8; }
if (n >= 1<< 4) { n >>= 4; p += 4; }
 if (n >= 1<< 2) { n >>= 2; p += 2; }
 if (n >= 1<< 1) {
 return p;
void DFS(int i, int 1)
 for(int j = 0; j < children[i].size(); j++)
 DFS(children[i][j], l+1);</pre>
int LCA(int p, int q)
 // ensure node p is at least as deep as node q
 if(L[p] < L[q])
 swap(p, q);
 // "binary search" for the ancestor of node p situated on the same level as q
 for(int i = log_num_nodes; i >= 0; i--)
 if(L[p] - (1 << i) >= L[q])
 p = A[p][i];
 if(p == q)
 return p;
 // "binary search" for the LCA
 for(int i = log_num_nodes; i >= 0; i--)
 if (A[p][i] != -1 && A[p][i] != A[q][i])
 p = A[p][i];
 q = A[q][i];
```

```
// precompute A using dynamic programming
for(int j = 1; j <= log_num_nodes; j++)
 for(int i = 0; i < num_nodes; i++)
 if(A[i][j-1]! = -1)
 A[i][j] = A[A[i][j-1]][j-1];
 else
 A[i][j] = -1;

// precompute L
DFS(root, 0);

return 0;
}</pre>
```