Seoul National University rand().teamnote

Heon Young Yeom, Jin Yung Kim, Chan Min Kim, Gangwon Jo

Table of Context

Setting 2
.vimrc 2
Quick STL Tutorial2
vector 2
map 2
set
queue 3
priority_queue3
string
algorithm3
Graph Algorithms4
Strongly Connected Component & Bi-connected Component4
Network Flow5
Network Flow Speedup6
Bipartite Matching
Hungarian Method8
Min-cost Max-flow using Bellman-ford Algorithm
Min-cost Max-flow using Dijkstra Algorithm10
Mathematical Stuffs11
Modular Power11
Great Common Divisor
Extended GCD
Modular Inverse
Chinese Remainder Theorem
Binomial Calculation
Lucas Theorem
Catalan Number13
Euler's Totient Function13

	Matrix Inverse	13
	Modular Matrix Inverse	14
	Matrix Determinants	14
	Kirchhoff's Theorem	15
	Gaussian Elimination	15
	Simplex Algorithm	16
Geo	metry	17
	Convex Hull (Subset of Geometry Library)	17
	General Geometry Library	18
	Polygon Cut	20
Mis	cellaneous	21
	Binary Indexed Tree	21
	Binary Indexed Tree Advanced	21
	KMP Algorithm	23
	Suffix Array O(n log n)	23
	Suffix Array O(n log^2 n) with LCP	24
	Pick's Theorem	25
	Combinatorial Game Theory	25

Setting

```
syntax on
set ai si sw=4 ts=4
set nu ru
set backspace=start,indent,eol
set showmatch
set scrolloff=3
colorscheme evening
highlight linenr ctermbg=darkblue
set mouse=a
set hi=100
```

Quick STL Tutorial

vector

```
#include <vector>
#include <algorithm>
using namespace std;
#define ASSERT(x) if (!(x)) while (true);
int main() {
 vector<int> a; // empty vector
 vector<int> b(100); // b.size() == 100
 vector<int> c(100, 0); // c.size() == 100, c[i] == 0
 a.push back(1);
 a.push back(3);
 a.push back(5); // a == {1, 3, 5}
 a.pop_back(); // a == {1, 3}
 for (int i = 0; i < a.size(); i++)
 int x = a[i]; // do something
 ASSERT(find(a.begin(), a.end(), 3) != a.end());
 a.insert(find(a.begin(), a.end(), 1), 2); // a == {2, 1, 3}
 a.erase(find(a.begin(), a.end(), 3)); // a == {2, 1}
 if (!a.empty())
 a.clear();
 return 0;
}
```

map

```
#include <map>
#include <string>
using namespace std;
#define ASSERT(x) if (!(x)) while (true);
int main() {
 map<string, int> m;
 string k1 = "this is key";
 string k2 = "this is another key";
 m[k1] = 1;
 m[k2] = 2;
 m.erase(k2);
 ASSERT(m.find(k1) != m.end());
 for (map<string, int>::iterator it = m.begin() ; it != m.end() ; it++) {
 string k = it->first;
 int v = it->second; // do something
 map<string, int>::iterator jt
 = m.lower bound(string("this")); // jt->first >= "this"
 if (!m.empty())
 m.clear();
 return 0;
```

set

```
#include <set>
using namespace std;
#define ASSERT(x) if (!(x)) while (true);
int main() {
 set<int> s;
 s.insert(5);
 s.insert(3);
 s.insert(3); // nothing happened
 s.erase(3);
 s.erase(2); // it's ok.
 ASSERT(s.find(5) != s.end());
 for (set<int>::iterator it = s.begin() ; it != s.end() ; it++)
 int x = *it; // do something
 set<int>::iterator jt = s.lower bound(4); // *jt >= 4
 if (!s.empty())
 s.clear();
 return 0;
```

queue

```
#include <queue>
using namespace std;
#define ASSERT(x) if (!(x)) while (true);
int main() {
 queue<int> q;
 q.push(5);
 q.push(3);
 ASSERT(q.front() == 5);
 q.pop();
 ASSERT(q.front() == 3);
 q.pop();
 ASSERT(q.empty());
 return 0;
}
```

priority_queue

```
#include <queue>
#include <vector>
#include <functional>
using namespace std;
#define ASSERT(x) if (!(x)) while (true);
struct my_struct {
 int e:
 bool operator<(const my struct& rhs) const { // for max heap</pre>
 return e < rhs.e;
 bool operator>(const my_struct& rhs) const { // for min heap
 return e > rhs.e:
 }
};
int main() {
 priority_queue<int> a; // max heap
 priority queue<int, vector<int>, greater<int> > b; // min heap
 priority queue<my struct, vector<my struct>, greater<my struct> > c;
 a.push(5);
 a.push(3);
 ASSERT(a.top() == 5);
 a.pop();
 ASSERT(a.top() == 3);
 a.pop();
 ASSERT(a.empty());
 return 0;
}
```

string

```
#include <string>
using namespace std;
#define ASSERT(x) if (!(x)) while (true);
int main() {
 string a = "acm icpc world";
 ASSERT(a.size() == 14);
 ASSERT(!a.empty());
 a += " final"; // a == "acm icpc world final"
 a.push back('.'); // a == "acm icpc world final."
 ASSERT(a.find("icpc") == 4);
 ASSERT(a.find("acm", 5) == string::npos);
 ASSERT(a.find_first_of("ijk") == 4);
 ASSERT(a.find first not of("abcde") == 2);
 ASSERT(a.find_first_of(' ', 4) == 8);
 string b = a.substr(4, 4); // b == "icpc"
 string c = a.substr(15); // c == "final."
 a.insert(a.size() - 1, " 2010"); // a == "acm icpc world final 2010."
 a.erase(14); // a == "acm icpc world final"
 a.replace(9, a.size() - 9, "WF"); // a == "acm icpc WF"
 a.erase(3); // a == "acm"
 printf("%s\n", a.c str());
 return 0;
}
```

algorithm

```
#include <algorithm>
#include <vector>
#include <functional>
using namespace std;
struct my_sorter {
 bool operator()(int a, int b) {
 return a < b;
 }
};
int main() {
 vector<int> a;
 a.push_back(1);
 a.push back(5);
 a.push_back(3);
 a.push_back(4);
 a.push back(2);
 sort(a.begin(), a.end());
 sort(a.begin(), a.end(), greater<int>());
```

```
my_sorter cmp;
sort(a.begin(), a.end(), cmp);
unique(a.begin(), a.end());
do {
 ; // do something
} while (next_permutation(a.begin(), a.end()));
return 0;
}
```

Graph Algorithms

```
Strongly Connected Component & Bi-connected Component

cc::graph[x].push_back(y); // 정점 x와 y가 연결됨

result = cc::scc(size); // Strongly Connected Component의 개수

f = (connected[i] == connected[j]); // 정점 i와 j가 같은 SCC에 속하는가?

cc::bcc(size);

n = cc::cut_vertex_num; // 절점의 개수

b = cc::cut_vertex[i]; // 정점 i가 절점인가?

n = cc::cut_edge_num; // 절선의 개수

p = cc::cut_edge[i][0], q = cc::cut_edge[i][1]; // i번째 절선 p-q
```

```
#include <cstdlib>
#include <vector>
using namespace std;

namespace cc
{
 const int SIZE = 10000;

 vector<int> graph[SIZE];
 int connected[SIZE];
 int cut_vertex_num;
 bool cut_vertex[SIZE];
 int cut_edge_num, cut_edge[SIZE][2];

int order[SIZE];
 int order[SIZE];
 int stack[SIZE], finish[SIZE], back[SIZE];
 int stack[SIZE], seen[SIZE];

#define MIN(a,b) (a) = ((a)<(b))?(a):(b)
 int dfs(int size) {</pre>
```

```
int top, cnt, cnt2, cnt3;
int i;
cnt = cnt2 = cnt3 = 0;
stack[0] = 0;
for (i = 0; i < size; i++) visit_time[i] = -1;
for (i = 0; i < size; i++) cut vertex[i] = false; // CUT VERTEX</pre>
cut_edge_num = 0; // CUT_EDGE
for (i = 0 ; i < size ; i++) {
 if (visit time[order[i]] == -1) {
 top = 1;
 stack[top] = order[i];
 seen[top] = 0;
 visit time[order[i]] = cnt++;
 connected[order[i]] = cnt3++;
 int root_child = 0; // CUT VERTEX
 while (top > 0) {
 int j, now = stack[top];
 if (seen[top] == 0) back[now] = visit_time[now]; // NOT FOR SCC
 for (j = seen[top] ; j < graph[now].size() ; j++) {</pre>
 int next = graph[now][j];
 if (visit time[next] == -1) {
 if (top == 1) root_child++; // CUT VERTEX
 seen[top] = i + 1;
 stack[++top] = next;
 seen[top] = 0;
 visit_time[next] = cnt++;
 connected[next] = connected[now];
 break;
 else if (top == 1 || next != stack[top - 1]) // NOT FOR SCC
 MIN(back[now], visit time[next]); // NOT FOR SCC
 }
 if (j == graph[now].size()) {
 finish[cnt2++] = now; // NOT FOR BCC
 top--;
 if (top > 1) {
 MIN(back[stack[top]], back[now]); // NOT FOR SCC
 if (back[now] >= visit_time[stack[top]]) { // CUT VERTEX
 cut vertex[stack[top]] = true;
 cut_vertex_num++;
 }
 // CUT EDGE
 if (top > 0 && visit time[stack[top]] < back[now]) {</pre>
 cut_edge[cut_edge_num][0] = stack[top];
```

```
cut_edge[cut_edge_num][1] = now;
 cut_edge_num++;
 }
 if (root child > 1) { // CUT VERTEX
 cut_vertex[order[i]] = true;
 cut vertex num++;
 }
 return cnt3; // number of connected component
#undef MIN
vector<int> graph rev[SIZE];
void graph_reverse(int size) {
 for (int i = 0; i < size; i++) graph_rev[i].clear();</pre>
 for (int i = 0; i < size; i++)
 for (int j = 0; j < graph[i].size(); j++)
 graph rev[graph[i][j]].push back(i);
 for (int i = 0; i < size; i++) graph[i] = graph_rev[i];</pre>
}
int scc(int size) {
 int n:
 for (int i = 0; i < size; i++) order[i] = i;
 dfs(size);
 graph reverse(size);
 for (int i = 0; i < size; i++) order[i] = finish[size - i - 1];
 n = dfs(size);
 graph reverse(size);
 return n;
}
void bcc(int size) {
 for (int i = 0; i < size; i++) order [ i ] = i;
 dfs(size);
 cut vertex num = 0;
 for (int i = 0; i < size; i++)
 if (cut_vertex[i])
 cut vertex num++;
}
} // namespace cc
```

Network Flow netflow::n = XX; // 정점 개수 netflow::capacity[i][j] = XX; // 정점 i에서 j로의 용량 result = netflow::maximum_flow(source, sink); f = netflow::flow[i][j]; // 정점 i에서 j로 흐르는 유량

```
#include <cstring>
#include <queue>
using namespace std;
namespace netflow
typedef int val t;
const int SIZE = 1000;
const val_t INF = 0x7fFFffFF;
int n;
val_t capacity[SIZE][SIZE];
val t total flow;
val_t flow[SIZE][SIZE];
int back[SIZE];
inline val t res(int a, int b) {
 return capacity[a][b] - flow[a][b];
}
val t push flow(int source, int sink) {
 memset(back, -1, sizeof(back));
 queue<int> q;
 q.push(source);
 back[source] = source;
 while (!q.empty() && back[sink] == -1) {
 int now = q.front();
 q.pop();
 for (int i = 0; i < n; i++) {
 if (res(now, i) > 0 \&\& back[i] == -1) {
 back[i] = now;
 q.push(i);
 if (back[sink] == -1) return 0;
 int now, bef;
 val_t f = INF;
```

```
for (now = sink ; back[now] != -1 ; now = back[now])
 f = min(f, res(back[now], now));
 for (now = sink ; back[now] != -1 ; now = back[now]) {
 bef = back[now];
 flow[bef][now] += f;
 flow[now][bef] = -flow[bef][now];
 total flow += f;
 return f;
}
val_t maximum_flow(int source, int sink) {
 memset(flow, 0, sizeof(flow));
 total flow = 0;
 while (push_flow(source, sink));
 return total flow;
}
} // namespace netflow
```

```
Network Flow Speedup

mcmf::init(graph, size); // 그래프 초기화
result = netflow::maximum_flow(source, sink);
f = netflow::flow[i][j]; // 정점 i에서 j로 흐르는 유량
```

```
#include <cstring>
#include <vector>
#include <queue>
using namespace std;

struct edge {
 int target;
 int capacity; // cap_t
};

namespace netflow
{
typedef int cap_t; // capacity type

const int SIZE = 5000;
const cap_t CAP_INF = 0x7fFFffFF;

int n;
vector<pair<edge, int> > g;
int p[SIZE];
```

```
int dist[SIZE];
cap_t maxcap;
void init(const vector<edge> graph[], int size) {
 int i, j;
 n = size;
 memset(p, -1, sizeof(p));
 maxcap = 0;
 g.clear();
 for (i = 0; i < size; i++) {
 for (j = 0; j < graph[i].size(); j++) {
 int next = graph[i][j].target;
 edge tmp = graph[i][j];
 maxcap = max(maxcap, tmp.capacity);
 g.push_back(make_pair(tmp, p[i]));
 p[i] = g.size() - 1;
 tmp.target = i;
 tmp.capacity = 0;
 g.push back(make pair(tmp, p[next]));
 p[next] = g.size() - 1;
 }
 }
}
bool bfs(int s,int t,int delta) {
 for (int i = 0; i < n; i++)
 dist[i] = n + 1;
 queue<int> q;
 dist[s] = 0;
 q.push(s);
 while (!q.empty()) {
 int now = q.front();
 q.pop();
 for (int i = p[now]; i != -1; i = g[i].second) {
 int next = g[i].first.target;
 if (g[i].first.capacity < delta) continue;</pre>
 if (dist[next] == n + 1) {
 dist[next] = dist[now] + 1;
 q.push(next);
 }
 return dist[t] != n + 1;
}
```

```
cap_t dfs(int now, int t, int delta, cap_t minv = CAP_INF) {
 if (now == t) return minv;
 for (int i = p[now]; i != -1; i = g[i].second) {
 if (g[i].first.capacity < delta) continue;</pre>
 int next = g[i].first.target;
 int v1, v2;
 if (dist[next] == dist[now] + 1) {
 cap_t flow = dfs(next, t, delta, min(minv, g[i].first.capacity));
 if (flow) {
 g[i].first.capacity -= flow;
 g[i ^ 1].first.capacity += flow;
 int dist[SIZE];
 return flow:
 int inf_dist;
 }
 bool bfs() {
 int x, y;
 return 0;
 queue<int> q;
}
cap t maxflow(int s, int t) {
 cap t delta = 1, totalflow = 0;
 }
 while (delta <= maxcap) delta <<= 1;
 while (delta >>= 1) {
 else
 while (bfs(s, t, delta)) {
 cap t flow;
 while (flow = dfs(s, t, delta)) // not ==
 totalflow += flow;
 }
 q.pop();
 return totalflow;
}
} // namespace netflow
Bipartite Matching
matching::v1 = XX; matching::v2 = XX; // 정점 개수
matching::graph[x].push back(y); // 정점 x와 y가 연결됨
result = matching::hopcroft(); // 매칭 수
```

```
result = matching::nopcroff(); // 매성 수

y = matching::mx[x]; // 정점 x와 연결된 정점 번호

x = matching::my[y]; // 정점 y와 연결된 정점 번호

#include <cstring>
#include <vector>
#include <queue>
using namespace std;

namespace matching
```

```
typedef int val_t;
const int SIZE = 1000;
vector<int> graph[SIZE];
int mx[SIZE], my[SIZE];
int total matching;
 for (x = 0; x < v1; x++) {
 if (mx[x] == -1) {
 dist[x] = 0;
 q.push(x);
 dist[x] = -1;
 bool flg = false;
 while (!q.empty()) {
 x = q.front();
 for (int i = 0; i < graph[x].size(); i++) {
 y = graph[x][i];
 if (my[y] == -1) {
 inf_dist = dist[x] + 1;
 flg = true;
 else if (dist[my[y]] == -1) {
 dist[my[y]] = dist[x] + 1;
 q.push(my[y]);
 }
 return flg;
bool dfs(int x) {
 if (x == -1) return true;
 for (int i = 0; i < graph[x].size(); i++) {
```

```
int y = graph[x][i];
 int tmp = (my[y] == -1)? inf_dist : dist[my[y]];
 if (tmp == dist[x] + 1 && dfs(my[y])) {
 mx[x] = y;
 my[y] = x;
 return true;
 dist[x] = -1;
 return false;
}
int hopcroft() {
 memset(mx, -1, sizeof(mx));
 memset(my, -1, sizeof(my));
 total_matching = 0;
 while (bfs()) {
 for (int x = 0; x < v1; x++)
 if (mx[x] == -1 \&\& dfs(x))
 total_matching++;
 return total_matching;
}
} // namespace matching
Hungarian Method
hungarian::n = XX; // 정점 개수
hungarian::cost[i][j] = XX; // 비용 테이블
result = hungarian::hungarian(); // 최대 매칭
```

```
result = hungarian::hungarian(); // 최대 매칭
y = hungarian::xy[x]; // 정점 x와 연결된 정점 번호
x = hungarian::yx[y]; // 정점 y와 연결된 정점 번호
#include <cstring>
#include <queue>
#include <algorithm>
#include <limits>
using namespace std;

namespace hungarian
{
typedef double val_t;
const int SIZE = 100;
const val_t INF = numeric_limits<double>::infinity();
```

```
// 두 값이 같은지 비교
inline bool eg(val t a, val t b) {
 static const double eps = 1e-9:
 return (a - eps < b \&\& b < a + eps);
}
int n;
val t cost[SIZE][SIZE];
int xy[SIZE], yx[SIZE];
int match num;
val_t lx[SIZE], ly[SIZE];
bool s[SIZE], t[SIZE];
int prev[SIZE];
val_t hungarian() {
 memset(xy, -1, sizeof(xy));
 memset(yx, -1, sizeof(yx));
 memset(ly, 0, sizeof(ly));
 match num = 0;
 int x, y;
 for (x = 0; x < n; x++) {
 lx[x] = cost[x][0];
 for (y = 1; y < n; y++)
 lx[x] = max(lx[x], cost[x][y]);
 for (x = 0; x < n; x++)
 for (y = 0 ; y < n ; y++)
 if (eq(cost[x][y], lx[x] + ly[y]) && yx[y] == -1) {
 xy[x] = y;
 yx[y] = x;
 match num++;
 break;
 while (match_num < n) {</pre>
 memset(s, false, sizeof(s));
 memset(t, false, sizeof(t));
 memset(prev, -1, sizeof(prev));
 queue<int> q;
 for (x = 0; x < n; x++) {
 if (xy[x] == -1) {
 q.push(x);
 s[x] = true;
 break;
```

```
bool flg = false;
 while (!q.empty() && !flg) {
 x = q.front();
 q.pop();
 for (y = 0; y < n; y++) {
 if (eq(cost[x][y], lx[x] + ly[y])) {
 t[y] = true;
 if (yx[y] == -1) {
 flg = true;
 break;
 if (!s[yx[y]]) {
 s[yx[y]] = true;
 q.push(yx[y]);
 prev[yx[y]] = x;
 }
 }
 if (flg) {
 int t1, t2;
 while (x != -1) {
 t1 = prev[x];
 t2 = xy[x];
 xy[x] = y;
 yx[y] = x;
 x = t1;
 y = t2;
 match_num++;
 else {
 val t alpha = INF;
 for (x = 0; x < n; x++) if (s[x])
 for (y = 0; y < n; y++) if (!t[y])
 alpha = min(alpha, lx[x] + ly[y] - cost[x][y]);
 for (x = 0; x < n; x++) if (s[x]) lx[x] -= alpha;
 for (y = 0; y < n; y++) if (t[y]) ly[y] += alpha;
 }
val t ret = 0;
for (x = 0; x < n; x++)
 ret += cost[x][xy[x]];
return ret;
```

```
}
} // namespace hungarian
```

```
Min-cost Max-flow using Bellman-ford Algorithm

mcmf::init(graph, size); // 그래프 초기화
result = mcmf::maximum_flow(source, sink); // 최대 매칭, 최소 비용 pair

#include <cstring>
#include <vector>
```

```
#include <algorithm>
using namespace std;
struct edge {
 int target;
 int capacity; // cap_t
 int cost; // cost t
};
namespace mcmf
typedef int cap t; // capacity type
typedef int cost_t; // cost type
const int SIZE = 300;
const cap_t CAP_INF = 0x7fFFffFF;
const cost t COST INF = 0x7fFFffFF;
int n;
vector<pair<int, edge>, int> > g;
int p[SIZE];
cost_t dist[SIZE];
cap_t mincap[SIZE];
int pth[SIZE];
void init(const vector<edge> graph[], int size) {
 int i, j;
 n = size;
 memset(p, -1, sizeof(p));
 g.clear();
 for (i = 0; i < size; i++) {
 for (j = 0; j < graph[i].size(); j++) {
 int next = graph[i][j].target;
 edge tmp = graph[i][j];
 g.push_back(make_pair(make_pair(i, tmp), p[i]));
```

```
p[i] = g.size() - 1;
 tmp.target = i;
 tmp.capacity = 0;
 tmp.cost = -tmp.cost;
 g.push_back(make_pair(make_pair(next, tmp), p[next]));
 p[next] = g.size() - 1;
}
int bellman(int s, int t) {
 int i, j;
 for (i = 0; i < n; i++) {
 dist[i] = COST_INF;
 mincap[i] = 0;
 dist[s] = 0;
 mincap[s] = CAP_INF;
 bool flg = false;
 for (i = 0; i < n; i++) {
 flg = false;
 for (j = 0; j < g.size(); j++) {
 int now, next;
 if (g[j].first.second.capacity == 0) continue;
 now = g[j].first.first;
 next = g[j].first.second.target;
 if (dist[now] == COST INF) continue;
 if (dist[now] + g[j].first.second.cost < dist[next]) {</pre>
 dist[next] = dist[now] + g[j].first.second.cost;
 pth[next] = i;
 mincap[next] = min(mincap[now], g[j].first.second.capacity);
 flg = true;
 }
 if (!flg) break;
 if (flg) return -1;
 return dist[t] != COST_INF ? 1 : 0;
}
pair<cap_t, cost_t> maximum_flow(int source, int sink) {
 cap t total flow = 0;
 cost_t total_cost = 0;
 int state;
 while ((state = bellman(source,sink)) > 0) {
```

```
cap_t f = mincap[sink];
  total_flow += f;
  total_cost += f * dist[sink];
  for (int i = sink ; i != source; i = g[pth[i]].first.first) {
 g[pth[i]].first.second.capacity -= f;
 g[pth[i] ^ 1].first.second.capacity += f;
 }
}
if (state == -1) while (true); // it's NP-Hard
  return make_pair(total_flow, total_cost);
}
// namespace mcmf
```

```
Min-cost Max-flow using Dijkstra Algorithm

mcmf::init(graph, size); // 그래프 초기화
result = mcmf::maximum_flow(source, sink); // 최대 매칭, 최소 비용 pair
```

```
#include <cstring>
#include <queue>
#include <vector>
#include <algorithm>
#include <functional>
using namespace std;
struct edge {
 int target;
 int capacity; // cap_t
 int cost; // cost t
};
namespace mcmf
typedef int cap_t; // capacity type
typedef int cost t; // cost type
const int SIZE = 5000;
const cap_t CAP_INF = 0x7fFFffFF;
const cost_t COST_INF = 0x7fFFffFF;
int n;
vector<pair<edge, int> > g;
int p[SIZE];
cost t dist[SIZE];
cap_t mincap[SIZE];
```

```
cost_t pi[SIZE];
int pth[SIZE];
int from[SIZE];
bool v[SIZE];
void init(const vector<edge> graph[], int size){
 int i, j;
 n = size;
 memset(p, -1, sizeof(p));
 g.clear();
 for (i = 0; i < size; i++) {
 for (j = 0; j < graph[i].size(); j++) {
 int next = graph[i][j].target;
 edge tmp = graph[i][j];
 g.push_back(make_pair(tmp, p[i]));
 p[i] = g.size() - 1;
 tmp.target = i;
 tmp.capacity = 0;
 tmp.cost = -tmp.cost;
 g.push_back(make_pair(tmp, p[next]));
 p[next] = g.size() - 1;
 }
int dijkstra(int s, int t) {
 typedef pair<cost_t, int> pq_t;
 priority_queue<pq_t, vector<pq_t>, greater<pq_t> > pq;
 int i;
 for (i = 0; i < n; i++) {
 dist[i] = COST_INF;
 mincap[i] = 0;
 v[i] = false;
 dist[s] = 0;
 mincap[s] = CAP_INF;
 pq.push(make_pair(0, s));
 while (!pq.empty()) {
 int now = pq.top().second;
 pq.pop();
 if (v[now]) continue;
 v[now] = true;
 for (i = p[now]; i != -1; i = g[i].second) {
 int next = g[i].first.target;
 if (v[next]) continue;
```

```
if (g[i].first.capacity == 0) continue;
 cost_t pot = dist[now] + pi[now] - pi[next] + g[i].first.cost;
 if (dist[next] > pot) {
 dist[next] = pot;
 mincap[next] = min(mincap[now], g[i].first.capacity);
 pth[next] = i;
 from[next] = now;
 pq.push(make pair(dist[next], next));
 }
 for (i = 0; i < n; i++) pi[i] += dist[i];
 return dist[t] != COST_INF;
}
pair<cap_t, cost_t> maximum_flow(int source, int sink) {
 memset(pi, 0, sizeof(pi));
 cap_t total_flow = 0;
 cost t total cost = 0;
 while (dijkstra(source, sink)) {
 cap t f = mincap[sink];
 total_flow += f;
 for (int i = sink ; i != source ; i = from[i]) {
 g[pth[i]].first.capacity -= f;
 g[pth[i] ^ 1].first.capacity += f;
 total cost += g[pth[i]].first.cost * f;
 }
 return make pair(total flow, total cost);
}
} // namespace mcmf
Mathematical Stuffs
#include <cmath>
#include <climits>
#include <vector>
```

11

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

```
Modular Power
```

n^k mod m을 구한다.

```
Dependencies: -
long long power(long long n, long long k, long long m = LLONG MAX) {
 long long ret = 1;
 while (k) {
 if (k & 1) ret = (ret * n) % m;
 n = (n * n) % m;
 k >>= 1:
 return ret;
}
Great Common Divisor
a와 b의 최대공약수를 구한다.
Dependencies: -
long long gcd(long long a, long long b) {
 if (b == 0) return a;
 return gcd(b, a % b);
}
Extended GCD
ac + bd = gcd(a, b)가 되는 (c, d)를 찾는다.
Dependencies: -
pair<long long, long long> extended gcd(long long a, long long b) {
 if (b == 0) return make_pair(1, 0);
 pair<long long, long long> t = extended gcd(b, a % b);
 return make pair(t.second, t.first - t.second * (a / b));
}
Modular Inverse
ax = gcd(a, m) \pmod{m}가 되는 x = 찾는다.
Dependencies: extended gcd(a, b)
long long modinverse(long long a, long long m) {
 return (extended gcd(a, m).first % m + m) % m;
}
Chinese Remainder Theorem
x = a \pmod{n}가 되는 x = 3 찾는다.
Dependencies: gcd(a, b), modinverse(a, m)
```

long long chinese_remainder(long long *a, long long *n, int size) {

```
if (size == 1) return *a:
 long long tmp = modinverse(n[0], n[1]);
 long long tmp2 = (tmp * (a[1] - a[0]) % n[1] + n[1]) % n[1];
 long long ora = a[1];
 long long tgcd = gcd(n[0], n[1]);
 a[1] = a[0] + n[0] / tgcd * tmp2;
 n[1] *= n[0] / tgcd;
 long long ret = chinese remainder(a + 1, n + 1, size - 1);
 n[1] /= n[0] / tgcd;
 a[1] = ora;
 return ret;
}
Binomial Calculation
nCm의 값을 구한다.
Dependencies: -
파스칼의 삼각형을 이용하거나, 미리 계산된 값을 가져오도록 이 함수를 수정하면
lucas theorem, catalan number 함수의 성능을 향상시킬 수 있다.
long long binomial(int n, int m) {
 if (n > m \mid \mid n < 0) return 0;
 long long ans = 1, ans 2 = 1;
 for (int i = 0; i < m; i++) {
 ans *= n - i;
 ans2 *= i + 1;
 return ans / ans2;
Lucas Theorem
nCm mod p의 값을 구한다.
Dependencies: binomial(n, m)
n, m은 문자열로 주어지는 정수이다. p는 소수여야 한다.
int lucas_theorem(const char *n, const char *m, int p) {
 vector<int> np, mp;
 int i;
 for (i = 0; n[i]; i++) {
 if (n[i] == '0' && np.empty()) continue;
 np.push back(n[i] - '0');
 for (i = 0; m[i]; i++) {
```

if (m[i] == '0' && mp.empty()) continue;

mp.push back(m[i] - '0');

```
}
 int ret = 1;
 int ni = 0, mi = 0;
 while (ni < np.size() || mi < mp.size()) {</pre>
 int nmod = 0, mmod = 0;
 for (i = ni ; i < np.size() ; i++) {</pre>
 if (i + 1 < np.size())
 np[i + 1] += (np[i] \% p) * 10;
 else
 nmod = np[i] % p;
 np[i] /= p;
 }
 for (i = mi ; i < mp.size() ; i++) {
 if (i + 1 < mp.size())
 mp[i + 1] += (mp[i] \% p) * 10;
 else
 mmod = mp[i] \% p;
 mp[i] /= p;
 while (ni < np.size() \&\& np[ni] == 0) ni++;
 while (mi < mp.size() && mp[mi] == 0) mi++;</pre>
 ret = (ret * binomial(nmod, mmod)) % p;
 return ret;
}
Catalan Number
Dependencies: binomial(n, m)
long long catalan number(int n) {
 return binomial(n * 2, n) / (n + 1);
}
Euler's Totient Function
```

phi(n), n 이하의 양수 중 n과 서로 소인 것의 개수를 구한다.

long long euler totient2(long long n, long long ps) {

for (long long i = ps ; i * i <= n ; i++) {

if (n % i == 0) {

long long p = 1;

n /= i;

while $(n \% i == 0) {$

 $// phi(n) = (p_1 - 1) * p_1 ^ (k_1 - 1) * (p_2 - 1) * p_2 ^ (k_2-1)$

Dependencies: -

```
p *= i;
 return (p - p / i) * euler_totient2(n, i + 1);
 if (i > 2) i++;
 return n - 1;
}
long long euler_totient(long long n) {
 return euler_totient2(n, 2);
Matrix Inverse
Dependencies: -
inline bool eq(double a, double b) {
 static const double eps = 1e-9;
 return fabs(a - b) < eps;
}
// returns empty vector if fails
vector<vector<double> > mat inverse(vector<vector<double> > matrix, int n) {
 int i, j, k;
 vector<vector<double> > ret;
 ret.resize(n);
 for (i = 0 ; i < n ; i++) {
 ret[i].resize(n);
 for (j = 0; j < n; j++)
 ret[i][i] = 0;
 ret[i][i] = 1;
 for (i = 0 ; i < n ; i++) {
 if (eq(matrix[i][i],0)) {
 for (j = i + 1; j < n; j++) {
 if (!eq(matrix[i][i], 0)) {
 for (k = 0; k < n; k++) {
 matrix[i][k] += matrix[j][k];
 ret[i][k] += ret[j][k];
 }
 break;
 }
 }
 if (j == n) {
 ret.clear();
```

return ret;

```
}
}
double tmp = matrix[i][i];
for (k = 0 ; k < n ; k++) {
 matrix[i][k] /= tmp;
 ret[i][k] /= tmp;
}
for (j = 0 ; j < n ; j++) {
 if (j == i) continue;
 tmp = matrix[j][i];
 for (k = 0 ; k < n ; k++) {
 matrix[j][k] -= matrix[i][k] * tmp;
 ret[j][k] -= ret[i][k] * tmp;
 }
}
return ret;
}</pre>
```

Modular Matrix Inverse Dependencies: modinverse(a, m)

```
// returns empty vector if fails
vector<vector<long long> > mat_inverse(vector<vector<long long> > matrix, int n,
long long mod) {
 int i, j, k;
 vector<vector<long long> > ret;
 ret.resize(n);
 for (i = 0; i < n; i++) {
 ret[i].resize(n);
 for (j = 0; j < n; j++)
 ret[i][i] = 0;
 ret[i][i] = 1 \% mod;
 for (i = 0; i < n; i++) {
 if (matrix[i][i] == 0) {
 for (j = i + 1; j < n; j++) {
 if (matrix[j][i] != 0) {
 for (k = 0; k < n; k++) {
 matrix[i][k] = (matrix[i][k] + matrix[j][k]) % mod;
 ret[i][k] = (ret[i][k] + ret[j][k]) % mod;
 }
 break;
```

```
if (j == n) {
 ret.clear();
 return ret;
 long long tmp = modinverse(matrix[i][i], mod);
 for (k = 0; k < n; k++) {
 matrix[i][k] = (matrix[i][k] * tmp) % mod;
 ret[i][k] = (ret[i][k] * tmp) % mod;
 for (j = 0; j < n; j++) {
 if (j == i) continue;
 tmp = matrix[j][i];
 for (k = 0; k < n; k++) {
 matrix[j][k] -= matrix[i][k] * tmp;
 matrix[j][k] = (matrix[j][k] \% mod + mod) \% mod;
 ret[j][k] -= ret[i][k] * tmp;
 ret[j][k] = (ret[j][k] % mod + mod) % mod;
 }
return ret;
```

14

Matrix Determinants

Dependencies: -

}

```
double mat_det(vector<vector<double> > matrix, int n) {
 int i, j, k;
 double ret = 1;
 for (i = 0 ; i < n ; i++) {
 if (eq(matrix[i][i], 0)) {
 for (j = i + 1; j < n; j++) {
 if (!eq(matrix[j][i], 0)) {
 for (k = 0; k < n; k++)
 matrix[i][k] += matrix[j][k];
 break;
 }
 if (j == n)
 return 0;
 double tmp = matrix[i][i];
 for (k = 0; k < n; k++)
 matrix[i][k] /= tmp;
```

```
ret *= tmp:
 for (j = 0; j < n; j++) {
 if (j == i) continue;
 tmp = matrix[j][i];
 for (k = 0; k < n; k++)
 matrix[j][k] -= matrix[i][k] * tmp;
 }
 return ret;
}
Kirchhoff's Theorem
주어진 그래프에서 가능한 신장트리의 경우의 수를 구한다.
Dependencies: mat det(matrix, n)
long long count_spantree(vector<int> graph[], int size) {
 int i, j;
 vector<vector<double> > matrix(size - 1);
 for (i = 0; i < size - 1; i++) {
 matrix[i].resize(size - 1);
 for (j = 0 ; j < size - 1 ; j++)
 matrix[i][i] = 0;
 for (j = 0; j < graph[i].size(); j++) {
 if (graph[i][j] < size - 1) {
 matrix[i][graph[i][j]]--;
 matrix[i][i]++;
 }
 return (long long)(mat det(matrix, size - 1) + 0.5);
}
```

Gaussian Elimination gaussian::run(size_eq, size_var, A, B, C); A는 1차원 배열의 꼴로 주어지는 2차원 행렬이다. 배열 C의 값을 채워 넣는 루틴은 별도로

A는 1차원 배열의 꼴로 주어지는 2차원 행렬이다. 배열 C의 값을 채워 넣는 루틴은 별도로 구현하라. val_t로 double을 사용할 경우 abs 함수의 구현을 적절히 수정하라.

```
#include <algorithm>
using namespace std;
long long gcd(long long a, long long b)
{
 if (b == 0)
 return a;
```

```
return gcd(b, a % b);
}
struct rational {
 long long p, q;
 void red() {
 if (q < 0) {
 p *= -1;
 q *= -1;
 long long t = gcd((p \ge 0 ? p : -p), q);
 p /= t;
 q /= t;
 rational() {}
 rational(long long p_): p(p_), q(1) {}
 rational(long long p , long long q ): p(p ), q(q ) { red(); }
 bool operator==(const rational& rhs) const {
 return p == rhs.p && q == rhs.q;
 bool operator!=(const rational& rhs) const {
 return p != rhs.p || q != rhs.q;
 bool operator<(const rational& rhs) const {</pre>
 return p * rhs.q < rhs.p * q;
 const rational operator+(const rational& rhs) const {
 return rational(p * rhs.q + q * rhs.p, q * rhs.q);
 const rational operator-(const rational& rhs) const {
 return rational(p * rhs.q - q * rhs.p, q * rhs.q);
 const rational operator*(const rational& rhs) const {
 return rational(p * rhs.p, q * rhs.q);
 const rational operator/(const rational& rhs) const {
 return rational(p * rhs.q, q * rhs.p);
};
namespace gaussian
```

```
typedef rational val t;
const val_t abs(const val_t& x) {
 return (x.p >= 0) ? x : rational(-x.p, x.q);
}
#define GET(i, j, n) A[i * n + j]
// return true when solution exists, false o/w.
bool run(int size_eq, int size_var, val_t* A, val_t* B, val_t* C) {
 int i = 0, j = 0, k, 1;
 int maxi:
 val_t temp_r;
 val_t* x;
 val t* y;
 while (i < size_eq && j < size_var) {</pre>
 maxi = i:
 for (k = i + 1; k < size eq; k++)
 if (abs(GET(maxi, j, size var)) < abs(GET(k, j, size var)))</pre>
 maxi = k;
 if (GET(maxi, j, size_var) != val_t(0)) {
 x = A + i * size var;
 y = A + maxi * size_var;
 for (k = 0 ; k < size var ; k++)
 swap(*(x + k), *(y + k));
 swap(B[i], B[maxi]);
 temp r = *(x + j);
 for (k = j ; k < size var ; k++)
 *(x + k) = *(x + k) / temp_r;
 B[i] = B[i] / temp r;
 for (k = 0 ; k < size_eq ; k++) {
 if (k == i) continue;
 temp_r = GET(k, j, size_var);
 for (1 = j ; 1 < size_var ; 1++)
 GET(k, 1, size var) = GET(k, 1, size var)
 - temp_r * GET(i, l, size_var);
 B[k] = B[k] - GET(k, j, size_var) * B[i];
 i++;
 }
 j++;
 if (i < size eq)</pre>
 for ( ; i < size_eq ; i++)
 if (B[i] != val t(0)) return false;
 // C[...] := Case by case
```

```
return true;
}
#undef GET
} // namespace gaussian
```

```
Simplex Algorithm
n := number of constraints
m := number of variables
matrix[0] := maximize할 식의 계수
matrix[1~n] := constraints
solution := results
solution[n] := 원하는 식의 최대값
부등식의 우변(변수 없는 쪽)이 음이 아닌 수가 되도록 정리하여 대입한다.
ex) Maximize p = -2x + 3y
 Constraints: x + 3y \le 40
 2x + 4y \ge 10
 x \ge 0, y \ge 0
 n = 2, m = 2, matrix = [ 2 -3 1 0 0 ], <math>c = [ 0 ]
 [ 1 3 0 1 0 ]
 [ 2 4 0 0 -1 ]
 [ 10 ]
```

```
namespace simplex
const int MAX N = 50;
const int MAX M = 50;
const double eps = 1e-9;
inline int diff(double a, double b) {
 if (a - eps < b \&\& b < a + eps) return 0;
 return (a < b) ? -1 : 1;
}
int n, m;
double matrix[MAX_N + 1][MAX_M + MAX_N + 1];
double c[MAX N + 1];
double solution[MAX M + MAX N + 1];
int simplex() { // 0: found solution, 1: no feasible solution, 2: unbounded
 int i, j;
 while (true) {
 int nonfeasible = -1;
 for (i = 0 ; i <= n + m ; i++) {
```

```
int cnt = 0, pos = -1;
 for (i = 0; i <= n; i++) {
 if (diff(matrix[i][j], 0)) {
 cnt++;
 pos = i;
 }
 if (cnt != 1)
 solution[j] = 0;
 else {
 solution[j] = c[pos] / matrix[pos][j];
 if (solution[j] < 0) nonfeasible = i;</pre>
}
int pivotcol = -1;
if (nonfeasible != -1) {
 double maxv = 0;
 for (j = 0; j <= n+m; j++) {
 if (maxv < matrix[nonfeasible][j]) {</pre>
 maxv = matrix[nonfeasible][j];
 pivotcol = j;
 }
 if (pivotcol == -1) return 1;
}
else {
 double minv = 0;
 for (j = 0; j <= n + m; j++) {
 if (minv > matrix[0][j]) {
 minv = matrix[0][j];
 pivotcol = j;
 }
 if(pivotcol == -1) return 0;
double minv = -1;
int pivotrow = -1;
for (i = 0 ; i <= n ; i++) {
 if (diff(matrix[i][pivotcol], 0) > 0) {
 double test = c[i] / matrix[i][pivotcol];
 if (test < minv || minv < 0) {</pre>
 minv = test;
 pivotrow = i;
```

```
if (pivotrow == -1) return 2;
 for (i = 0; i <= n; i++) {
 if (i == pivotrow) continue;
 if (diff(matrix[i][pivotcol], 0)) {
 double ratio = matrix[i][pivotcol] / matrix[pivotrow][pivotcol];
 for (j = 0; j <= n + m; j++) {
 if (j == pivotcol) {
 matrix[i][j] = 0;
 continue;
 else
 matrix[i][j] -= ratio * matrix[pivotrow][j];
 c[i] -= ratio * c[pivotrow];
 }
 }
}
} // namespace simplex
```

Geometry

```
Convex Hull (Subset of Geometry Library)
hull = convex_hull(points); // convex hull의 꼭지점 좌표 vector
정수 좌표를 사용하고 싶다면 모든 double을 int나 long long으로 치환하라.
```

```
#include <cmath>
#include <vector>
#include <algorithm>
using namespace std;

const double eps = 1e-9;

inline int diff(double lhs, double rhs) {
 if (lhs - eps < rhs && rhs < lhs + eps) return 0;
 return (lhs < rhs) ? -1 : 1;
}

struct Point {
 double x, y;
 Point() {}
 Point(double x_, double y_): x(x_), y(y_) {}</pre>
```

```
18
```

```
};
inline int ccw(const Point& a, const Point& b, const Point& c) {
 return diff(a.x * b.y + b.x * c.y + c.x * a.y
 - a.y * b.x - b.y * c.x - c.y * a.x, 0);
}
inline double dist2(const Point &a, const Point &b) {
 double dx = a.x - b.x:
 double dv = a.v - b.v;
 return dx * dx + dy * dy;
}
struct PointSorter {
 Point origin;
 PointSorter(const vector<Point>& points) {
 origin = points[0];
 for (int i = 1; i < points.size(); i++) {
 int det = diff(origin.x, points[i].x);
 if (det > 0)
 origin = points[i];
 else if (det == 0 && diff(origin.y, points[i].y) > 0)
 origin = points[i];
 }
 }
 bool operator()(const Point &a, const Point &b) {
 if (diff(b.x, origin.x) == 0 && diff(b.y, origin.y) == 0) return false;
 if (diff(a.x, origin.x) == 0 && diff(a.y, origin.y) == 0) return true;
 int det = ccw(origin, a, b);
 if (det == 0) return dist2(a, origin) < dist2(b, origin);</pre>
 return det < 0:
 }
};
vector<Point> convex_hull(vector<Point> points) {
 if (points.size() <= 3)</pre>
 return points;
 PointSorter cmp(points);
 sort(points.begin(), points.end(), cmp);
 vector<Point> ans;
 ans.push back(points[0]);
 ans.push back(points[1]);
 for(int i = 2; i < points.size(); i++) {</pre>
 while (ans.size() > 1 &&
```

```
ccw(ans[ans.size() - 2], ans[ans.size() - 1], points[i]) >= 0)
 ans.pop_back();
 ans.push_back(points[i]);
}
return ans;
}
```

General Geometry Library

```
#include <cmath>
#include <vector>
using namespace std;
const double eps = 1e-9;
inline int diff(double lhs, double rhs) {
 if (lhs - eps < rhs && rhs < lhs + eps) return 0;
 return (lhs < rhs) ? -1 : 1;
}
inline bool is between(double check, double a, double b) {
 if (a < b)
 return (a - eps < check && check < b + eps);
 else
 return (b - eps < check && check < a + eps);
}
struct Point {
 double x, y;
 Point() {}
 Point(double x_, double y_): x(x_), y(y_) \{ \}
 bool operator==(const Point& rhs) const {
 return diff(x, rhs.x) == 0 && diff(y, rhs.y) == 0;
 const Point operator+(const Point& rhs) const {
 return Point(x + rhs.x, y + rhs.y);
 const Point operator-(const Point& rhs) const {
 return Point(x - rhs.x, y - rhs.y);
 const Point operator*(double t) const {
 return Point(x * t, y * t);
};
```

```
bool get cross(const Line& a, const Line& b, Point& ret) {
struct Circle {
 Point center;
 double mdet = outer(b.dir, a.dir);
 double r;
 if (diff(mdet, 0) == 0) return false;
 Circle() {}
 double t2 = outer(a.dir, b.pos - a.pos) / mdet;
 ret = b.pos + b.dir * t2;
 Circle(const Point& center_, double r_): center(center_), r(r_) {}
};
 return true;
 }
struct Line {
 Point pos, dir;
 bool get segment cross(const Line& a, const Line& b, Point& ret) {
 Line() {}
 double mdet = outer(b.dir, a.dir);
 if (diff(mdet, 0) == 0) return false;
 Line(const Point& pos , const Point& dir ): pos(pos ), dir(dir ) {}
 double t1 = -outer(b.pos - a.pos, b.dir) / mdet;
};
 double t2 = outer(a.dir, b.pos - a.pos) / mdet;
 if (!is between(t1, 0, 1) || !is between(t2, 0, 1)) return false;
inline double inner(const Point& a, const Point& b) {
 return a.x * b.x + a.y * b.y;
 ret = b.pos + b.dir * t2;
 return true:
}
 }
inline double outer(const Point& a, const Point& b) {
 return a.x * b.y - a.y * b.x;
 const Point inner center(const Point &a, const Point &b, const Point &c) {
}
 double wa = dist(b, c), wb = dist(c, a), wc = dist(a, b);
 double w = wa + wb + wc;
inline int ccw line(const Line& line, const Point& point) {
 return Point(
 return diff(outer(line.dir, point - line.pos), 0);
 (wa * a.x + wb * b.x + wc * c.x) / w,
 (wa * a.y + wb * b.y + wc * c.y) / w);
}
 }
inline int ccw(const Point& a, const Point& b, const Point& c) {
 return diff(outer(b - a, c - a), 0);
 const Point outer center(const Point &a, const Point &b, const Point &c) {
 Point d1 = b - a, d2 = c - a;
 double area = outer(d1, d2);
inline double dist(const Point& a, const Point& b) {
 double dx = d1.x * d1.x * d2.y - d2.x * d2.x * d1.y
 return sqrt(inner(a - b, a - b));
 + d1.y * d2.y * (d1.y - d2.y);
 double dy = d1.y * d1.y * d2.x - d2.y * d2.y * d1.x
}
 + d1.x * d2.x * (d1.x - d2.y);
inline double dist2(const Point &a, const Point &b) {
 return Point(a.x + dx / area / 2.0, a.y - dy / area / 2.0);
 return inner(a - b, a - b);
}
 vector<Point> circle line(const Circle& circle, const Line& line) {
inline double dist(const Line& line, const Point& point, bool segment = false) {
 vector<Point> result;
 double a = 2 * inner(line.dir, line.dir);
 double c1 = inner(point - line.pos, line.dir);
 if (segment && diff(c1, 0) <= 0) return dist(line.pos, point);</pre>
 double b = 2 * (line.dir.x * (line.pos.x - circle.center.x)
 double c2 = inner(line.dir, line.dir);
 + line.dir.y * (line.pos.y - circle.center.y));
 if (segment && diff(c2, c1) <= 0) return dist(line.pos + line.dir, point);</pre>
 double c = inner(line.pos - circle.center, line.pos - circle.center)
 return dist(line.pos + line.dir * (c1 / c2), point);
 - circle.r * circle.r;
 double det = b * b - 2 * a * c;
}
 int pred = diff(det, 0);
```

```
if (pred == 0)
 result.push back(line.pos + line.dir * (-b / a));
 else if (pred > 0) {
 det = sqrt(det);
 result.push back(line.pos + line.dir * ((-b + det) / a));
 result.push back(line.pos + line.dir * ((-b - det) / a));
 return result;
}
vector<Point> circle circle(const Circle& a, const Circle& b) {
 vector<Point> result;
 int pred = diff(dist(a.center, b.center), a.r + b.r);
 if (pred > 0) return result;
 if (pred == 0) {
 result.push back((a.center * b.r + b.center * a.r) * (1 / (a.r + b.r)));
 return result;
 double aa = a.center.x * a.center.x + a.center.y * a.center.y - a.r * a.r;
 double bb = b.center.x * b.center.x + b.center.y * b.center.y - b.r * b.r;
 double tmp = (bb - aa) / 2.0;
 Point cdiff = b.center - a.center;
 if (diff(cdiff.x, 0) == 0) {
 if (diff(cdiff.y, 0) == 0)
 return result; // if (diff(a.r, b.r) == 0): same circle
 return circle line(a, Line(Point(0, tmp / cdiff.y), Point(1, 0)));
 return circle line(a,
 Line(Point(tmp / cdiff.x, 0), Point(-cdiff.y, cdiff.x)));
}
const Circle circle from 3pts(const Point& a, const Point& b, const Point& c) {
 Point ba = b - a, cb = c - b;
 Line p((a + b) * 0.5, Point(ba.y, -ba.x));
 Line q((b + c) * 0.5, Point(cb.y, -cb.x));
 Circle circle;
 if (!get cross(p, q, circle.center))
 circle.r = -1;
 else
 circle.r = dist(circle.center, a);
 return circle;
}
const Circle circle from 2pts rad(const Point& a, const Point& b, double r) {
 double det = r * r / dist2(a, b) - 0.25;
```

```
Circle circle;
if (det < 0)
 circle.r = -1;
else {
 double h = sqrt(det);
 // center is to the left of a->b
 circle.center = (a + b) * 0.5 + Point(a.y - b.y, b.x - a.x) * h;
 circle.r = r;
}
return circle;
```

Polygon Cut

```
// left side of a->b
vector<Point> cut_polygon(const vector<Point>& polygon, Line line) {
 if (!polygon.size()) return polygon;
 typedef vector<Point>::const_iterator piter;
 piter la, lan, fi, fip, i, j;
 la = lan = fi = fip = polygon.end();
 i = polygon.end() - 1;
 bool lastin = diff(ccw line(line, polygon[polygon.size() - 1]), 0) > 0;
 for (j = polygon.begin(); j != polygon.end(); j++) {
 bool thisin = diff(ccw line(line, *j), 0) > 0;
 if (lastin && !thisin) {
 la = i;
 lan = j;
 if (!lastin && thisin) {
 fi = j;
 fip = i;
 }
 i = j;
 lastin = thisin;
 if (fi == polygon.end()) {
 if (!lastin) return vector<Point>();
 return polygon:
 vector<Point> result;
 for (i = fi ; i != lan ; i++) {
 if (i == polygon.end()) {
 i = polygon.begin();
 if (i == lan) break;
 result.push_back(*i);
```

```
}
Point lc, fc;
get_cross(Line(*la, *lan - *la), line, lc);
get_cross(Line(*fip, *fi - *fip), line, fc);
result.push_back(lc);
if (diff(dist2(lc, fc), 0) != 0) result.push_back(fc);
return result;
}
```

Miscellaneous

```
Binary Indexed Tree

itree::init();

itree::update(pos, val); // pos 위치를 val로 업데이트

val = itree::getrange(s, e); // [s, e] 구간의 대표값
```

```
namespace itree
typedef int val t;
const int size = 16384; // 2의 제곱수여야 함
// 트리를 초기화할 값
// 예) 구간 최소: 0x7fFFffFF
 구간합: 0
const val_t init_value = 0;
// 트리의 두 child를 병합하는 함수
// 예) 구간 최소: return min(a, b);
// 구간합: return a + b;
val_t sum(val_t a, val_t b) {
 return a + b;
}
val_t itree[size * 2 + 1];
void init() {
 for (int i = 1; i <= size * 2; i++)
 itree[i] = init value;
}
void update(int pos, val t val) {
 pos |= size;
 itree[pos] = val;
```

```
while (pos >>= 1)
 itree[pos] = sum(itree[pos << 1], itree[pos << 1 | 1]);</pre>
}
val_t getrange(int s, int e) { // [s, e]
 val t ret = init value;
 s |= size;
 e |= size;
 while(s <= e) {
 if(s & 1)
 ret = sum(ret, itree[s]);
 if((e \& 1) == 0)
 ret = sum(ret, itree[e]);
 s = (s + 1) >> 1;
 e = (e - 1) >> 1;
 return ret;
} // namespace itree
```

```
Binary Indexed Tree Advanced

itree::init();
itree::update(s, e, val); // [s, e] 구간의 값을 val로 업데이트
val = itree::getrange(s, e); // [s, e] 구간의 대표값
```

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

namespace itree
{
  typedef int val_t;
  const int size = 1024; // 2의 제곱수여야 함

  // 트리를 초기화할 값
  // 예) 구간 최소: 0x7fFFffFF
  // 구간합: 0
  const val_t init_value = 0;

  // 내부노드 갱신을 위해 가중치를 계산하는 함수
  // 예) 구간 최소/최대: return a;
  // 구간 합: return a * len;
  inline val_t weight(val_t a, int len) {
 return a * len;
```

```
}
 val t child sum = sum(itree[s << 1].first, itree[s << 1 | 1].first);</pre>
 itree[s].first = update a(
// 트리의 두 child를 병합하는 함수
 (s >= size) ? init_value : child_sum,
 weight(itree[s].second, 1 << d));</pre>
// 예) 구간 최소: return min(a, b);
// 구간합: return a + b;
 if ((e & 1) == 0) {
val t sum(val t a, val t b) {
 itree[e].second = update_b(itree[e].second, val);
 return a + b;
}
 val t child sum = sum(itree[e << 1].first, itree[e << 1 | 1].first);</pre>
 itree[e].first = update_a(
// 노드의 구간 대표값: 두 child를 병합한 값 a와, 자신에게 할당된 값 b를 병합
 (e >= size) ? init value : child sum,
// 예) 구간 최소: return min(a, b);
 weight(itree[e].second, 1 << d));</pre>
// 구간합: return a + b:
val t update a(val t a, val t b) {
 s = (s + 1) >> 1;
 return a + b;
 e = (e - 1) >> 1;
}
 d++:
 }
// 노드의 구간 대표값: 기존의 구간 대표값 b1과, 새로운 값 b2를 병합
 d = 1:
val_t update_b(val_t b1, val_t b2) {
 while(s1) {
 return b1 + b2;
 itree[s1].first = update_a(
 sum(itree[s1 << 1].first, itree[s1 << 1 | 1].first),</pre>
 weight(itree[s1].second, 1 << d));</pre>
pair<val t, val t> itree[size * 2];
 itree[e1].first = update a(
pair<int, int> ptree[size * 2];
 sum(itree[e1 << 1].first, itree[e1 << 1 | 1].first),</pre>
 weight(itree[e1].second, 1 << d));</pre>
void init() {
 s1 >>= 1:
 int i;
 e1 >>= 1;
 for (i = 1 ; i < size * 2 ; i++)
 d++;
 itree[i] = make pair(init value, init value);
 }
 for (i = size ; i < size * 2 ; i++)
 }
 ptree[i] = make pair(i, i);
 for (i = size - 1 ; i >= 1 ; i--)
 val t getrange2(int s, int e, int node) {
 ptree[i] = make pair(ptree[i << 1].first, ptree[i << 1 | 1].second);</pre>
 if (node >= size)
}
 return itree[node].first;
 if (s <= ptree[node].first && e >= ptree[node].second)
void update(int s, int e, val t val) { // [s, e]
 return itree[node].first;
 int s1, e1;
 int d = 0:
 val t cur = weight(itree[node].second,
 s |= size;
 min(e, ptree[node].second) - max(s, ptree[node].first) + 1);
 e |= size;
 int left = node << 1;</pre>
 s1 = s \gg 1;
 int right = node << 1 | 1;</pre>
 e1 = e >> 1;
 while (s <= e) {
 if(s >= ptree[right].first)
 if (s & 1) {
 return update a( getrange2(s, e, right), cur);
 itree[s].second = update_b(itree[s].second, val);
 else if (e <= ptree[left].second)</pre>
```

KMP Algorithm

result = kmp::match(text, pattern); // 모든 matched point의 vector

```
#include <vector>
using namespace std;
namespace kmp
typedef vector<int> seq t;
void calculate pi(vector<int>& pi, const seg t& str) {
 pi[0] = -1;
 int j = -1;
 for (int i = 1; i < str.size(); i++) {
 while (j \ge 0 \&\& str[i] != str[j + 1]) j = pi[j];
 if (str[i] == str[j + 1])
 pi[i] = ++j;
 else
 pi[i] = -1;
 }
}
/* returns all positions matched */
vector<int> match(seq t text, seq t pattern) {
 vector<int> pi(pattern.size());
 vector<int> ans:
 if (pattern.size() == 0) return ans;
 calculate_pi(pi, pattern);
 int j = -1;
 for (int i = 0 ; i < text.size() ; i++) {
 while (j >= 0 && text[i] != pattern[j + 1]) j = pi[j];
```

Suffix Array O(n log n)

```
#include <cstdio>
#include <algorithm>
using namespace std;
int n, K;
int dat[20003];
int ians[20003]; // ans -> index : 답의 반대
int ans[20003]; // index -> ans : 구하고자 하는 suffix array
int tmpans[20003]; // ans의 중간과정 저장
int bucket[20003]; // bucket -> index : starting points
int bucketcnt[20003]; // bucket -> count
int cntbucket; // number of buckets
int bucketmark[20003]; // ans -> bucket : 어느 bucket에 속하는가?
int bucketupdate[20003]; // ans -> bucketnumber. -1이면 새 거.
inline int sf(const int& a, const int& b) {
 return dat[a] < dat[b];</pre>
}
int main() {
 int i, H;
 scanf("%d%d", &n, &K);
 for (i = 0; i < n; i++) {
 scanf("%d", &dat[i]);
 dat[i]++;
 ans[i] = i;
 ians[i] = i;
```

```
}
 // constructing suffix array by doubling method
 // phase 1: init
 sort(ans, ans + n, sf);
 for (i = 0; i < n; i++) {
 if (i == 0 || dat[ans[i]] != dat[ans[i - 1]]) {
 bucket[cntbucket] = i;
 bucketcnt[cntbucket] = 0;
 cntbucket++;
 bucketmark[ans[i]] = cntbucket - 1;
 }
 // phase 2: doubling
 for (H = 1 ; ; H *= 2) {
 // phase 2-1: rearrangement
 // 현재 위치의 H만큼 뒤를 보면서 위치를 바꿈, 결과를 tmpans에 저장
 for (i = 0 ; i < n ; i++) {
 if (ans[i] >= n - H) {
 // 이 뒤는 null 문자이므로 앞으로 가야 한다.
 int tbuck = bucketmark[ans[i]];
 bucketupdate[ans[i]] = -1;
 tmpans[bucket[tbuck] + bucketcnt[tbuck]] = ans[i];
 bucketcnt[tbuck]++;
 }
 }
 for (i = 0; i < n; i++) {
 if (ans[i] >= H) {
 // 위에서 처리하지 않은 나머지 것들
 int tbuck = bucketmark[ans[i] - H];
 bucketupdate[ans[i] - H] = bucketmark[ans[i]];
 tmpans[bucket[tbuck] + bucketcnt[tbuck]] = ans[i] - H;
 bucketcnt[tbuck]++;
 }
/* 만약 정확히 길이가 K인 문자열 중 중복되는 것의 개수를 세려고 한다면.
* 여기서 처리하라. 그래야 bucketmark가 H인 상태로 남아 있고
* (bucketmark가 같으면 그 자리에서 H글자만큼의 문자열은 같다는 뜻)
* 정렬은 2H 길이를 기준으로 되어 있으니까, tmpans를 이용하기.
* 부분 문자열의 길이 K는 H 이상 2 * H 이하여야 함. */
 // phase 2-2: identify new buckets
 int lastbucket = bucketmark[tmpans[0]];
 for (i = 1 ; i < n ; i++) {
 if (bucket[bucketmark[tmpans[i]]] != i) {
 if (bucketupdate[tmpans[i]] != bucketupdate[tmpans[i - 1]]){
 // found new bucket
```

```
bucket[cntbucket] = i;
 lastbucket = cntbucket;
 cntbucket++;
 }
 }
 else {
 lastbucket = bucketmark[tmpans[i]];
 bucketmark[tmpans[i]] = lastbucket;
 // phase 2-3: copy ans and calculate ians
 int flg = 0;
 bucketmark[n] = -1;
 for (i = 0; i < n; i++) {
 if(bucketmark[tmpans[i]] == bucketmark[tmpans[i + 1]]) flg = 1;
 ans[i] = tmpans[i];
 ians[ans[i]] = i;
 bucketcnt[bucketmark[ans[i]]] = 0;
 if (flg == 0) break;
 return 0;
}
```

Suffix Array O(n log^2 n) with LCP

```
#include <cstdio>
#include <cstring>
#include <algorithm>
using namespace std;
// L: doubling method 정렬을 위한 정보
// P[stp][i]: 길이가 1 << stp인 원래 문자열의 위치 i부터 시작하는 버켓 번호
int N, i, stp, cnt;
int A[65536];
struct entry {
 int nr[2], p;
} L[65536];
int P[17][65536];
int suffix array[65536];
int lcp[65536]; // lcp(i, i + 1)
int cmp(struct entry a, struct entry b) {
 return (a.nr[0] == b.nr[0])? (a.nr[1] < b.nr[1]): (a.nr[0] < b.nr[0]);
}
```

```
// \text{ calclcp}(x, y) = \min(\text{lcp}[x], \text{lcp}[x + 1], ..., \text{lcp}[y - 1])
// binary indexed tree needed for speedup
int calclcp(int x, int y) { // x, y: start position in original string
 int k, ret = 0;
 if(x == y) return N - x;
 for (k = stp - 1; k >= 0 && x < N && y < N; k--)
 if(P[k][x] == P[k][y])
 x += 1 << k, y += 1 << k, ret += 1 << k;
 return ret;
}
int main(void) {
 int i;
 scanf("%d",&N);
 for(i = 0 ; i < N ; i++) {
 scanf("%d", &A[i]);
 P[0][i] = A[i];
 for (stp = 1, cnt = 1; (cnt >> 1) < N; stp++, cnt <<= 1) {
 for (i = 0 ; i < N ; i++) {
 L[i].nr[0] = P[stp - 1][i];
 L[i].nr[1] = (i + cnt < N) ? P[stp - 1][i + cnt] : -1;
 L[i].p = i;
 }
 sort(L, L + N, cmp);
 for (i = 0 ; i < N ; i++) {
 P[stp][L[i].p] = (i > 0 && L[i].nr[0] == L[i - 1].nr[0]
 && L[i].nr[1] == L[i - 1].nr[1]) ? P[stp][L[i-1].p] : i;
 }
 for (i = 0 ; i < N ; i++)
 suffix array[P[stp - 1][i]] = i;
 for (i = 0; i + 1 < N; i++)
 lcp[i] = calclcp(i, i + 1);
 return 0;
}
```

Pick's Theorem

On a simple polygon constructed on a grid of equal-distanced points, for area A, number of interior points I, number of boundary points B, we have A=I+B/2-1.

Combinatorial Game Theory

game sum: A xor B

game calc: minimum excluded number { Possible Games }

staircase nim: 짝수 계단에 있는 것들은 전부 소용 없음. 누구든 원래 nim 상태로 복귀시킬 수 있다.

25

Moore's nim_k: k개씩 제거하는 nim. 2진수로 변환하고, k+1진수에서 xor 하듯이 carry 없이 더한다.

misere nim: play exactly as if you were playing normal play nim, except if your winning move would lead to a position that consists of heaps of size one only. In that case, leave exactly one more or one fewer heaps of size one than the normal play strategy recommends.