Cheatsheet for competitive programming

bubblesolve (Elias Riedel Gårding)
March 21, 2020

Contents	1 Setup
1 Setup	1 1.1 Caps Lock as Escape
1.1 Caps Lock as Escape	l 1 xmodmap -e "clear Lock"
1.3 Compilation	# If that doesn't work, xmodmap -e "remove Lock = Caps_Lock"
110 00mp1101201 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	xmodmap -e "keycode 66 = Escape NoSymbol Escape"
2 Graph algorithms	1
2.1 DFS	1 1.2 .vimrc
2.2 Dijkstra	3
2.3 Bellman-Ford	3 set nocompatible
2.5 Maximum flow (Ford-Fulkerson)	4 filetype plugin indent on 4 set autoindent
2.6 Minimum spanning tree	6 set tabstop=4 shiftwidth=4 expandtab
210 Hallamam Spaintang Stock Living L	set foldmethod=marker
3 Data structures	6 set number relativenumber
3.1 Union-Find	6 syntax on
3.2 Fenwick Tree	7
4 String algorithms	7 1.3 Compilation
4.1 KMP	7 compile() {
E. Nijinhan Abasani	g++ -02 -Wall -Wextra -Wfloat-equal -Wunreachable-code -Wfatal-errors
5 Number theory 5.1 Combinatorics	-Wformat=2 -std=gnu++17 -D_GLIBCXX_DEBUG "\$1" -o "\$(basename "\$1" .cpp)
5.2 Extended Euclidean algorithm	8 }
5.3 Chinese remainder theorem	9 () (
	run() { compile "\$1"
6 Standard problems	9 "\$(realpath "\$(basename "\$1" .cpp)")"
6.1 Knapsack	9 Transfer Transfer Transfer
6.2 Longest increasing subsequence	10
6.3 Interval cover	10 2 Cuanh alaanithaa
7 Miscellaneous algorithms	2 Graph algorithms
7.1 Binary search	11 2.1 DFS
7.2 Ternary search (unimodal optimization)	12 2.1 053
7.3 Gaussian elimination	12 #pragma once
7.4 Simplex algorithm (linear programming)	14
7.5 Basis conversion	16 #include <algorithm></algorithm>
8 Mathematical objects	<pre>#include <functional> 16 #include <stack></stack></functional></pre>
8.1 Fraction	#Include <stack> 16 #include <vector></vector></stack>
8.2 Bignum	18
8.3 Matrix	<pre>21 using NodeFunc = std::function<void (int)="">;</void></pre>
8.4 Polynomial	22 using EdgeFunc = std::function <void (int.="" int)="">:</void>

```
void node_nop(int) {}
void edge_nop(int, int) {}
/* Depth-first search in a directed graph.
 * Conceptually, a node has one of three colours:
 * · White: untouched
 * · Gray: in the queue
 * · Black: has been popped from the queue
 * This class offers three callbacks:
 * · explore(from, to): called when exploring the edge `from -> to`
 * · discover(node): called when `node` becomes gray
 * · finish(node): called when `node` becomes black
class DFS {
public:
 int const N;
 std::vector<std::vector<int>> const &adj;
 std::vector<bool> visited;
 EdgeFunc explore;
 NodeFunc discover, finish;
 DFS(std::vector<std::vector<int>> const &adj)
 : N(adj.size()), adj(adj), visited(N, false),
 explore(edge nop), discover(node nop), finish(node nop)
 {}
 void dfs from(int node) {
 if (visited[node]) return;
 visited[node] = true;
 discover(node);
 for (int child : adj[node]) {
 explore(node, child);
 dfs from(child);
 }
 finish(node);
 }
 void run() {
 for (int node = 0; node < N; ++node)</pre>
 dfs from(node);
 }
 DFS &on explore(EdgeFunc f) {
 explore = f;
 return *this;
 }
 DFS &on discover(NodeFunc f) {
 discover = f;
 return *this;
 }
```

```
DFS &on_finish(NodeFunc f) {
 finish = f;
 return *this:
};
std::vector<int> topological_sort(std::vector<std::vector<int>> const &adj)
/* Given a directed graph in the form of an adjacency list, return a topological
 * ordering of the graph's DFS forest: an ordering of the nodes such that a
 * parent always appears before all of its descendants. If the graph is acyclic,
 * this is a topological ordering of the graph itself.
 std::vector<int> result;
 result.reserve(adj.size());
 DFS(adj).on finish([&] (int node) { result.push back(node); }).run();
 std::reverse(result.begin(), result.end());
 return result:
std::vector<std::vector<int>>> scc kosaraju(
 std::vector<std::vector<int>> const &adj)
/* Given a directed graph in the form of an adjacency list, return a vector of
 * its strongly connected components (where each component is a list of nodes).
 int const N = adj.size();
 std::vector<int> order = topological_sort(adj);
 std::vector<std::vector<int>> adj T(N);
 for (int i = 0; i < N; ++i)</pre>
 for (int j : adj[i])
 adj_T[j].push_back(i);
 std::vector<std::vector<int>>> comps(1);
 DFS dfs(adj_T);
 dfs.on_finish([&] (int node) { (comps.end() - 1)->push_back(node); });
 for (int node : order) {
 if (!(comps.end() - 1)->empty())
 comps.emplace back();
 dfs.dfs from(node);
 }
 if ((comps.end() - 1)->empty()) comps.erase(comps.end() - 1);
 return comps;
```

```
bool is_cyclic(std::vector<std::vector<int>>> const &adj)
/* Given a directed graph in the form of an adjacency list, determine whether it
* contains a cycle or not.
 // Whether a node is currently in the recursive call stack
 std::vector<bool> in stack(adj.size(), false);
 // Use an exception to stop the DFS early
 class CycleFound {};
 try {
 DFS(adj)
 .on_discover([&] (int node) { in_stack[node] = true; })
 .on_finish([&] (int node) { in_stack[node] = false; })
 .on_explore([&] (int, int child) {
 if (in_stack[child]) throw CycleFound();
 })
 .run();
 } catch (CycleFound) {
 return true;
 return false:
}
2.2 Dijkstra
#pragma once
#include <limits>
#include <queue>
#include <tuple>
#include <vector>
template<tvpename D>
std::vector<D> dijkstra(
 std::vector<std::pair<int, D>>> const &edges,
 int source, int target,
 std::vector<int> &prev,
 D *inf ptr = nullptr)
/* Returns a vector of the shortest distances to all nodes from the source,
 * but stops whenever target is encountered (set target = -1 to compute
 * all distances).
 * Populates prev with the predecessors to each node (-1 when no predecessor).
 * Nodes numbered from 0 to N - 1 where N = edges.size().
 * Distances are INF if there is no path.
 * If inf_ptr is not null, puts INF into *inf_ptr.
 constexpr D INF = std::numeric limits<D>::max() / 2;
 if (inf ptr != nullptr) *inf ptr = INF;
```

```
int const N = edges.size();
std::vector<bool> visited(N, false);
prev.assign(N, -1);
std::vector<D> dist(N, INF);
dist[source] = 0;
using Entry = std::pair<D, int>;
std::priority_queue<Entry, std::vector<Entry>, std::greater<Entry>> Q;
Q.emplace(0, source);
while (!0.empty()) {
 D node dist; int node;
 std::tie(node dist, node) = Q.top();
 Q.pop();
 if (visited[node]) continue;
 visited[node] = true;
 if (node == target) break;
 for (std::pair<int, D> const &edge : edges[node]) {
 int child; D edge_len;
 std::tie(child, edge len) = edge;
 if (!visited[child] && node_dist + edge_len < dist[child]) {</pre>
 dist[child] = node dist + edge len;
 prev[child] = node;
 Q.emplace(dist[child], child);
 }
return dist;
```

2.3 Bellman-Ford

```
#pragma once

#include <limits>
#include <tuple>
#include <vector>

template<typename D>
std::vector<D> bellman_ford(
 std::vector<std::vector<std::pair<int, D>>> const &edges,
 int source,
 std::vector<int> &prev,
 bool &negative_cycle,
 D *inf_ptr = nullptr)

/* Returns a vector of the shortest distances to all nodes from the source.
 * Populates prev with the predecessors to each node (-1 when no predecessor).
```

```
* negative cycle is set if there are negative cycles in the graph.
 * Nodes numbered from 0 to N - 1 where N = edges.size().
 * Distances are INF if there is no path, -INF if arbitrarily short paths exist.
 * If inf ptr is not null, puts INF into *inf ptr.
 */
{
 constexpr D INF = std::numeric limits<D>::max() / 2;
 if (inf ptr != nullptr) *inf ptr = INF;
 int const N = edges.size();
 prev.assign(N, -1);
 std::vector<D> dist(N, INF);
 dist[source] = 0;
 // N - 1 phases for finding shortest paths,
 // N phases for finding negative cycles.
 negative cycle = false;
 for (int ph = 0; ph < 2 * N - 1; ++ph)</pre>
 // Iterate over all edges
 for (int u = 0; u < N; ++u)
 if (dist[u] < INF) // prevent catching negative INF -> INF edges
 for (std::pair<int, D> const &edge : edges[u]) {
 int v; D w;
 std::tie(v, w) = edge;
 if (dist[v] > dist[u] + w) {
 if (ph < N - 1) {
 dist[v] = dist[u] + w;
 prev[v] = u;
 else {
 negative cycle = true;
 dist[v] = -INF;
 }
 return dist;
}
2.4 Floyd-Warshall (all-pairs shortest path)
#pragma once
#include <limits>
#include <tuple>
#include <vector>
template<typename D>
std::vector<std::vector<D>> floyd_warshall(
 std::vector<std::pair<int, D>>> const &edges,
 bool &negative cycle,
 D *inf_ptr = nullptr)
```

/* Returns a matrix of the shortest distances between all nodes.

* negative cycle is set if there are negative cycles in the graph.

```
* Nodes numbered from 0 to N - 1 where N = edges.size().
 * Distances are INF if there is no path, -INF if arbitrarily short paths exist.
 * If inf_ptr is not null, puts INF into *inf_ptr.
 constexpr D INF = std::numeric limits<D>::max() / 2;
 if (inf ptr != nullptr) *inf ptr = INF;
 int const N = edges.size();
 // Initialize distance matrix
 std::vector<std::vector<D>> dist(N, std::vector<D>(N, INF));
 for (int u = 0; u < N; ++u) {
 dist[u][u] = 0;
 for (std::pair<int, D> const &edge : edges[u]) {
 int v; D w;
 std::tie(v, w) = edge;
 dist[u][v] = std::min(dist[u][v], w);
 }
 // Main loop
 for (int k = 0; k < N; ++k)
 for (int i = 0; i < N; ++i)</pre>
 for (int j = 0; j < N; ++j)
 if (dist[i][k] < INF && dist[k][j] < INF)
 dist[i][j] = std::min(dist[i][j], dist[i][k] + dist[k][j]);
 // Propagate negative cycles
 negative_cycle = false;
 for (int i = 0; i < N; ++i)</pre>
 for (int j = 0; j < N; ++j)
 for (int k = 0; k < N; ++k)
 if (dist[i][k] < INF && dist[k][j] < INF && dist[k][k] < 0) {</pre>
 negative_cycle = true;
 dist[i][j] = -INF;
 }
 return dist:
2.5 Maximum flow (Ford-Fulkerson)
#pragma once
```

```
#include <limits>
#include <aueue>
#include <vector>
template<typename D>
struct Edge {
 int from, to;
 D cap;
 D flow;
```

```
Edge(int from, int to, D cap)
 : from(from), to(to), cap(cap), flow(0) {}
 Edge() = default;
 int other(int origin) const {
 return origin == from ? to : from;
 }
 D max increase(int origin) const {
 return origin == from ? cap - flow : flow;
 void increase(int origin, D inc) {
 flow += (origin == from ? inc : -inc);
 }
 bool saturated(int origin) const {
 return max_increase(origin) == 0;
};
template<typename D>
std::vector<std::vector<int>>> adj_list(int N, std::vector<Edge<D>>> const &edges)
 std::vector<std::vector<int>> adj(N);
 for (int i = 0; i < (int) edges.size(); ++i) {</pre>
 Edge<D> const &e = edges[i];
 adj[e.from].push back(i);
 adj[e.to].push_back(i);
 }
 return adj;
}
template<typename D>
D max flow body(int N, std::vector<Edge<D>> &edges,
 std::vector<std::vector<int>>> const &adj, int source, int sink)
 for (Edge<D> &e : edges) e.flow = 0;
 auto augment =
 [&] () -> D {
 std::vector<int> pred(N, -1);
 std::queue<int> 0;
 Q.push(source);
 bool found = false;
 while (!found && !Q.empty()) {
 int node = Q.front();
 Q.pop();
 for (int i : adj[node]) {
 Edge<D> const &e = edges[i];
 int other = e.other(node);
```

```
if (pred[other] == -1 && !e.saturated(node)) {
 Q.push(other);
 pred[other] = i;
 if (other == sink) {
 found = true;
 break;
 }
 }
 if (found) {
 D max inc = std::numeric_limits<D>::max();
 int node = sink;
 while (node != source) {
 Edge<D> const &e = edges[pred[node]];
 max inc = std::min(max inc,
 e.max_increase(e.other(node)));
 node = e.other(node);
 node = sink:
 while (node != source) {
 Edge<D> &e = edges[pred[node]];
 e.increase(e.other(node), max inc);
 node = e.other(node);
 }
 return max_inc;
 return 0;
 };
 D max flow = 0;
 D inc;
 do {
 inc = augment();
 max flow += inc;
 } while (inc > 0);
 return max_flow;
template<typename D>
D max flow(int N, std::vector<Edge<D>>> &edges, int source, int sink)
/* Given a directed graph with edge capacities, computes the maximum flow
 * from source to sink.
 * Returns the maximum flow. Mutates input: assigns flows to the edges.
 std::vector<std::vector<int>>> adj = adj list(N, edges);
 return max_flow_body(N, edges, adj, source, sink);
```

*/

```
template<typename D>
D min_cut(int N, std::vector<Edge<D>> &edges,
 int source, int sink, std::vector<int> &out)
/* Given a directed weighted graph, constructs a minimum cut such that one
 * side A contains source and the other side B contains sink.
 * Returns the capacity of the cut (sum of weights of edges from A to B, but not
 * from B to A), which is equal to the max flow from from source to sink.
 * Populates out with the nodes in A.
 * Mutates input: assigns flows to the edges.
{
 std::vector<std::vector<int>>> adj = adj list(N, edges);
 D flow = max flow body(N, edges, adj, source, sink);
 out.clear():
 std::vector<bool> visited(N, false);
 std::queue<int> Q;
 Q.push(source);
 while (!Q.empty()) {
 int node = Q.front();
 Q.pop();
 if (visited[node]) continue;
 visited[node] = true;
 out.push back(node);
 for (int i : adj[node]) {
 Edge<D> const &e = edges[i];
 int other = e.other(node);
 if (!visited[other] && !e.saturated(node))
 Q.push(other);
 }
 }
 return flow;
}
```

2.6 Minimum spanning tree

```
#include "union_find.hpp"

#include <algorithm>
#include <limits>
#include <numeric>
#include <vector>

template<typename D>
struct Edge {
 int a, b;
 D d;
};
```

#pragma once

```
template<typename D>
D minimum_spanning_tree(int N, std::vector<Edge<D>> const &edges,
 std::vector<int> &ans)
/* Given a weighted undirected graph, constructs a minimum-weight spanning
 * tree and returns its cost. Populates ans with the indices in edges
 * of the edges in the minimum spanning tree.
 * If there is no minimum spanning tree (the graph is disconnected),
 * returns std::numeric limits<D>::max().
 */
 std::vector<int> idx(edges.size());
 std::iota(idx.begin(), idx.end(), 0);
 std::sort(idx.begin(), idx.end(),
 [&] (int i, int j) {
 return edges[i].d < edges[j].d;</pre>
 });
 D cost = 0;
 DisjointSets uf(N);
 for (int i : idx) {
 Edge<D> const &e = edges[i];
 if (!uf.same set(e.a, e.b)) {
 uf.unite(e.a, e.b);
 cost += e.d;
 ans.push back(i);
 }
 if (uf.n disjoint == 1)
 return cost:
 else {
 ans.clear():
 return std::numeric_limits<D>::max();
```

3 Data structures

3.1 Union-Find

#pragma once

```
#include <numeric>
#include <vector>

class DisjointSets {
public:
 int const size;
 std::vector<int> setsize;
 int n_disjoint;
private:
 std::vector<int> parent;
 std::vector<int> rank;
```

```
void set_parent(int child_root, int parent_root) {
 parent[child_root] = parent_root;
 setsize[parent root] += setsize[child root];
public:
 DisjointSets(int size)
 : size(size), setsize(size, 1), n_disjoint(size), rank(size, 0)
 parent.assign(size, 0);
 std::iota(parent.begin(), parent.end(), 0);
 }
 bool same_set(int i, int j) {
 return find(i) == find(j);
 }
 int find(int i) {
 if (parent[i] != i)
 parent[i] = find(parent[i]);
 return parent[i];
 }
 void unite(int i, int j) {
 i = find(i);
 j = find(j);
 if (i != j) {
 --n disjoint;
 if (rank[i] > rank[j])
 set_parent(j, i);
 else if (rank[j] > rank[i])
 set_parent(i, j);
 else {
 set_parent(j, i);
 ++rank[i];
 }
 }
};
3.2 Fenwick Tree
#pragma once
#include <vector>
template<typename T, typename F>
struct FenwickTree
/* Given an associative binary operation op (e.g. +) with identity element id
 * (e.g. 0), the Fenwick tree represents an array x[0], \ldots, x[N-1] and
 * allows "adding" a value to any x[i], as well as computing the prefix "sum"
 * x[0] + ... + x[i - 1], both in time 0(n \log n).
```

* While the implementation uses 1-indexing for bit-twiddling purposes,

* the API is 0-indexed.

```
std::vector<T> data;
 F op; // F is e.g. T (*)(T, T) or std::function<<math>T (T, T)>
 T id;
 FenwickTree(int N, F op, T id)
 : data(N, 0), op(op), id(id) {}
 // Internal one-indexing:
 // Parent of i: i - LSB(i)
 // Successor of parent of i: i + LSB(i)
 // where LSB(i) = i & -i
 T &a(int i) { return data[i - 1]; }
 // Sum of the first i elements, from 0 to i - 1
 T sum(int i) {
 // --i; ++i; (1-indexing cancels)
 T \ acc = id;
 while (i) {
 acc = op(acc, a(i));
 i -= i & -i;
 return acc;
 void add(int i, T val) {
 ++i; // 1-indexing
 while (i <= (int) data.size()) {</pre>
 a(i) = op(a(i), val);
 i += i & -i;
 }
};
// Specialization for prefix sums: op = +, id = 0
template<typename T>
struct StandardFenwickTree : FenwickTree<T, T (*)(T, T)> {
 StandardFenwickTree(int N) :
 FenwickTree<T, T (*)(T, T)>(
 N, [] (T a, T b) { return a + b; }, T(0)) {}
};
4 String algorithms
4.1 KMP
#include <string>
#include <vector>
```

```
#include <string>
#include <vector>

class KMP {
public:
 int const m; // Pattern length
```

```
std::string const P; // Pattern
// Prefix function
// pf[q] = max \{k \mid k < q, P[0..=k] suffix of P[0..=q]\}
// pf[q] [ {-1, 0, 1, 2, ...}
std::vector<int> pf;
KMP(std::string const &pattern)
 : m(pattern.length()), P(pattern), pf(m)
 // Compute prefix function
 pf[0] = -1;
 for (int q = 0; q < m - 1; ++q) {
 int k = pf[q];
 while (k != -1 \&\& P[k + 1] != P[q + 1])
 k = pf[k];
 pf[q + 1] = P[k + 1] == P[q + 1] ? k + 1 : -1;
}
std::vector<int> match(std::string const &T)
// Returns the index in T of all matches of P.
 int const n = T.length();
 std::vector<int> matches;
 int q = -1; // index in P of last matched letter
 for (int i = 0; i < n; ++i) {</pre>
 while (q != -1 && P[q + 1] != T[i])
 q = pf[q];
 if (P[q + 1] == T[i]) ++q;
 if (q == m - 1) {
 matches.push_back(i - m + 1);
 q = pf[q];
 }
 }
 return matches;
```

5 Number theory

};

5.1 Combinatorics

```
#pragma once

template<typename T = long long int>
T int_pow(T x, int n) {
 T ans = 1;
```

```
while (n > 0)
 if (n % 2 == 0) x *= x, n /= 2;
 else ans *= x, --n;
 return ans;
template<typename T = long long int>
T fact(int n) {
 T ans = 1;
 for (int k = 1; k \le n; ++k) ans *= k;
 return ans;
}
template<typename T = long long int>
T nPr(int n, int k) {
 T ans = 1;
 for (int i = 0; i < k; ++i) ans *= n - i;</pre>
 return ans;
template<typename T = long long int>
T nCr(int n, int k) {
 if (k > n / 2) k = n - k;
 T ans = 1:
 for (int i = 0; i < k; ++i)</pre>
 ans = (ans * (n - i)) / (i + 1);
 return ans;
```

5.2 Extended Euclidean algorithm

```
#pragma once
#include <tuple>
#include <utility>

template<typename T>
T sign(T x) {
 return (x > T(0)) - (x < T(0));
}

template<typename T>
T mod(T x, T m) {
 return (x % m + m) % m;
}

template<typename T>
std::pair<T, T> extended_euclidean(T a, T b, T *gcd = nullptr)
/* Solve a x + b y = gcd(a, b).
```

```
* If gcd is not a null pointer, put gcd(a, b) into it.
 * All solutions are given by (x + kb, y - ka) for all integers k.
 * a \times b = c has a solution if and only if gcd(a, b) / c.
 if (b == 0) {
 if (gcd != nullptr) *gcd = a >= 0 ? a : -a;
 return {sign(a), 0};
 // Solve b x' + (a \% b) y' = gcd(a, b) = gcd(b, a \% b)
 T xp, yp;
 std::tie(xp, yp) = extended_euclidean(b, mod(a, b), gcd);
 return {yp, xp - yp * (a / b)};
}
template<typename T>
T \mod ular inverse(T x, T n)
/* Find x\Box^1 such that x x\Box^1 \Box 1 mod n.
 * Return 0 if no inverse exists.
 // Solve a \times + k \cdot n = 1
 Ta, k, gcd;
 std::tie(a, k) = extended_euclidean(x, n, &gcd);
 if (a < 0) a += n;
 return gcd == 1 ? a : 0;
}
```

5.3 Chinese remainder theorem

```
#pragma once
#include "extended euclidean.hpp"
#include <cassert>
#include <tuple>
#include <vector>
template<typename T>
T chinese remainder(std::vector<T> const &a, std::vector<T> const &m)
/* Given a set of relatively prime integers {m□}, solve the system
 * \{x \mid a \mid (mod \mid m \mid)\}.
 * Solution is unique modulo * mom1...m011.
 */
 T x = 0;
 TM = 1;
 for (int i = 0; i < (int) a.size(); ++i) {</pre>
 // Solve \{x' \mid x \pmod{M} := m_0 m_1 \dots m_{\square} 1\}; x' \mid a_{\square} \pmod{m_{\square}}\}:
 // Know gcd(M, m\Box) = 1
 // x' = x - k M; x' = a \square + h m \square
 // x - a \square = k M + h m \square
```

```
// Can take 0 ≤ k < m□ and 0 ≤ h < M.
T gcd;
T k = (x - a[i]) * extended_euclidean(M, m[i], &gcd).first;
assert(gcd == 1);
k = mod(k, m[i]);

x -= k * M;

M *= m[i];
x = mod(x, M);
}
return x;
}</pre>
```

6 Standard problems

6.1 Knapsack #pragma once

```
#include <cassert>
#include <vector>
template<tvpename V>
V knapsack_unbounded(std::vector<V> const &v, std::vector<int> const &w,
 int capacity)
 int const N = v.size();
 assert((int) w.size() == N);
 // A[c] = max value using total weight <= c
 std::vector<V> A(capacity + 1, 0);
 for (int c = 0; c <= capacity; ++c)</pre>
 /* TODO */;
template<tvpename V>
V knapsack_0_1(std::vector<V> const &v, std::vector<int> const &w, int capacity,
 std::vector<int> &ans)
/* Given a list of weights and values for a set of items, computes a subset
 * that maximizes the total value while keeping the total weight below the
 * capacity. Returns the total value and populates ans with the set of indices
 * (in decreasing order).
 int const N = v.size();
 assert((int) w.size() == N);
 // A[k][c] = max value using total weight <= c and only
 // the first k elements
 // Include/exclude: A[k][c] = max(A[k-1][c], A[k-1][c - w[k]] + v[k])
 std::vector<vstd::vector<V>> A(N + 1, std::vector<V>(capacity + 1, 0));
 for (int k = 0; k < N; ++k) {
```

```
A[k + 1] = A[k];
 for (int c = w[k]; c <= capacity; ++c)</pre>
 A[k + 1][c] = std::max(A[k][c], A[k][c - w[k]] + v[k]);
// Find best capacity
int best c = 0;
for (int c = 0; c <= capacity; ++c)</pre>
 if (A[N][c] > A[N][best c])
 best_c = c;
// Backtrack
int c = best c;
for (int k = N - 1; k >= 0; --k)
 // Either keep or remove element k
 if (w[k] \le c \&\& A[k+1][c] == A[k][c - w[k]] + v[k]) {
 ans.push back(k);
 c -= w[k];
return A[N][best_c];
```

6.2 Longest increasing subsequence

```
#pragma once
#include "binary_search.hpp"
#include <algorithm>
#include <vector>
template<typename T>
int longest_increasing_subsequence(std::vector<T> const &x,
 std::vector<int> &ans)
/* Given a sequence x, constructs the longest strictly increasing subsequence;
* i.e. an index sequence ans such that
* x[ans[0]] < x[ans[1]] < ...
* Returns the length of this sequence.
 int const N = x.size();
 std::vector<int> pred(N, -1);
 // At each time i: A[j] = index \ k \ (0 \le k \le i) of smallest endpoint x[k] of
 // an increasing subsequence of length j + 1.
 std::vector<int> A;
 for (int i = 0; i < N; ++i) {</pre>
 int const J = A.size(); // Length of longest subsequence so far
 // Binary search for the location j to insert x:
 // x[A[j]] < x[i] <= x[A[j + 1]]
 auto p = [&] (int j) { return x[A[j]] < x[i]; };</pre>
```

```
int j = int binsearch last(p, 0, J);
 if (j == J - 1)
 // x[i] is the endpoint of a new sequence of length J + 1
 A.push back(i);
 else
 // x[i] < x[A[j + 1]]
 // x[i] is a smaller endpoint of a sequence of length j
 A[j + 1] = i;
 if (j != -1) pred[i] = A[j];
// Backtrack
ans.assign(A.size(), -1);
int i = A.empty() ? -1 : A[A.size() - 1];
for (auto it = ans.rbegin(); it != ans.rend(); ++it) {
 *it = i;
 i = pred[i];
}
return A.size();
```

6.3 Interval cover

```
#pragma once
#include "binary search.hpp"
#include <algorithm>
#include <limits>
#include <numeric>
#include <vector>
template<typename T>
int interval cover(std::vector<std::pair<T, T>> const &intervals, T lo, T hi,
 std::vector<int> &ans)
* Given a vector of closed intervals [a i, b i], select a smallest subset
* that covers the target interval [lo, hi].
* Returns the minimal number of such intervals, and populates ans with their
* indices in intervals.
 T const NEG INF = std::numeric limits<T>::lowest();
 int const N = intervals.size();
 // Sort intervals by starting point
 // retaining information about original order
 std::vector<int> idx(N);
 std::iota(idx.begin(), idx.end(), 0);
 std::sort(idx.begin(), idx.end(),
 [&] (int i, int j) {
```

```
return intervals[i].first < intervals[j].first; });</pre>
// To save typing: I(i) = intervals[idx[i]]
auto I = [&] (int i) -> std::pair<T, T> const & {
 return intervals[idx[i]];
};
// Invariant: (lo, hi] is the interval that is not yet covered,
// except for before the first interval is added - then [lo, hi] is not yet
// covered.
T last_lo = NEG_INF;
do {
 // Find the intervals with starting points in [last lo, lo] with a
 // binary search, then find the one with the largest endpoint
 // by linear search
 T best_endpoint = lo;
 int best i = -1;
 int i = int binsearch first(
 [&] (int i) { return I(i).first >= last lo; },
 for (; i < N && I(i).first <= lo; ++i)</pre>
 if ((ans.empty() && I(i).second >= best endpoint)
 || I(i).second > best_endpoint)
 best_endpoint = I(i).second;
 best i = i;
 }
 if (best i == -1) {
 ans.clear():
 return -1; // Impossible to cover
 ans.push_back(idx[best_i]);
 last lo = lo;
 lo = best endpoint;
} while (lo < hi);</pre>
 return ans.size();
Miscellaneous algorithms
```

7.1 Binary search

}

```
#pragma once
#include <limits>
template<tvpename P>
int int_binsearch_last(P p, int lo, int hi)
/* Takes a predicate p: int -> bool.
 * Assumes that there is some I (lo <= I < hi) such that p(i) = (i <= I),
```

```
* i.e. p starts out true and then switches to false after I.
 * Finds and returns I (the last number i such that p(i) is true),
 * or lo - 1 if no such I exists (including if lo = hi).
 while (hi - lo > 1) {
 int mid = lo + (hi - lo) / 2;
 if (p(mid)) lo = mid; // mid <= I</pre>
 else hi = mid:
 //I < mid
 }
 return (lo != hi && p(lo)) ? lo : lo - 1;
template<typename P>
int int_binsearch_first(P p, int lo, int hi)
/* Takes a predicate p: int -> bool.
* Assumes that there is some I (lo <= I < hi) such that p(i) = (i >= I).
 * i.e. p starts out false and then switches to true at I.
 * Finds and returns I (the first number i such that p(i) is true),
 * or hi if no such I exists (including if lo = hi).
 while (hi - lo > 1) {
 int mid = lo + (hi - lo - 1) / 2;
 if (p(mid)) hi = mid + 1; // mid >= I, search \lceil lo, mid + 1 \rceil
 else lo = mid + 1;
 //I > mid, search [mid + 1, hi)
 return (lo != hi && p(lo)) ? lo : hi;
template<typename P>
double double_binsearch_last(P p, double lo, double hi, int n_it)
/* Takes a predicate P: double -> bool.
* Assumes that there is some X (lo <= X <= hi) such that p(x) = (x <= X),
 * i.e. p starts out true and then switches to false after X.
 * Finds and returns X (the last number x such that p(x) is true),
 * or -infinity if no such X exists.
 * This version runs a fixed number of iterations; to get results with a given
 * precision, use `while (hi - lo > eps)` instead (but this is probably a bad
 * idea because of rounding errors).
 while (n it--) {
 double mid = (lo + hi) / 2;
 if (p(mid)) lo = mid; // mid <= X</pre>
 else hi = mid;
 // X < mid
 }
 return p(lo) ? lo : -std::numeric_limits<double>::infinity();
template<typename P>
double double binsearch first(P p, double lo, double hi, int n it)
```

```
/* Takes a predicate P: double -> bool.
 * Assumes that there is some X (lo <= X <= hi) such that p(x) = (x >= X),
 * i.e. p starts out false and then switches to true at X.
 * Finds and returns X (the first number x such that p(x) is true).
 * or +infinity if no such X exists.
 * This version runs a fixed number of iterations; to get results with a given
 * precision, use `while (hi - lo > eps)` instead (but this is probably a bad
 * idea because of rounding errors).
 while (n_it--) {
 double mid = (lo + hi) / 2;
 if (p(mid)) hi = mid; // mid >= X
 else lo = mid;
 // X > mid
 }
 return p(hi) ? hi : +std::numeric limits<double>::infinity();
}
7.2 Ternary search (unimodal optimization)
#pragma once
#include <limits>
#include <utility>
template<tvpename F>
double double_ternsearch_max(F f, double lo, double hi, int n_it)
/* Given a unimodal (increasing, then decreasing) function f,
 * returns a value x close to, but never greater than, the one maximizing f.
 * The interval shrinks with a factor 2/3 each iteration.
 */
 while (n it--) {
 double a = (2 * lo + hi) / 3, b = (lo + 2 * hi) / 3;
 if (f(a) < f(b)) lo = a;
 else hi = b;
 }
 return lo;
}
template<typename T, typename F>
int int ternsearch max first(F f, int lo, int hi, T *opt = nullptr)
/* Given a unimodal function f: [lo, hi] -> T that first attains its
 * maximum at I(f(lo) < f(a + 1) < ... < f(I) >= f(I + 1) >= ... >= f(hi)),
```

* find I (lo <= I <= hi).

// Search in [lo, hi]

while (hi - lo >= 3) {

* If opt is not nullptr, put the f(I) into *opt.

* Call as int ternsearch max first<T>(...) (F is deduced automatically).

// Choosing a = mid, b = mid + 1 gives fast convergence.

```
int mid = lo + (hi - lo - 1) / 2;
 if (f(mid) < f(mid + 1))
 lo = mid + 1;
 else
 hi = mid;
 }
 // Linear search through last remaining elements
 int best i = -1:
 T best = std::numeric_limits<T>::lowest();
 for (int i = lo; i <= hi; ++i) {</pre>
 T x = f(i);
 if (x > best) {
 best i = i;
 best = x:
 if (opt != nullptr) *opt = best;
 return best i;
template<typename T, typename F>
int int_ternsearch_max_last(F f, int lo, int hi, T *opt = nullptr)
/* Given a unimodal function f: [lo, hi] -> T that last attains its
 * maximum at I(f(lo) \le f(a+1) \le ... \le f(I) > f(I+1) > ... > f(hi)),
 * find I (lo <= I <= hi).
 * If opt is not nullptr, put the f(I) into *opt.
 * Call as int_ternsearch_max_last<T>(...) (F is deduced automatically).
 // g(i) = f(j) where j = hi - (i - lo)
 int best j = int ternsearch max first(
 [&] (int i) { return f(hi - (i - lo)); },
 lo, hi, opt);
 return hi - (best j - lo);
7.3 Gaussian elimination
#pragma once
```

```
#include <cmath>
#include <limits>
#include <vector>
// Usage example:
 vector<vector<double>> A = {
 \{2, 1, -1\},\
//
//
 \{-3, -1, 2\}.
 {-2, 1, 2}
//
//
 };
 vector < double > b = \{8, -11, -3\};
```

```
vector<double> x;
 GaussianSolver<double> solver(A, b, x);
 solver.solve()
// Solution to Ax = b is now in x.
// A and b are modified into the reduced row echelon form of the system.
// Other variables: solver.consistent, solver.rank, solver.determinant
template<typename T>
class GaussianSolver {
private:
 // Add row i to row j
 void add(int i, int j, T factor) {
 b[i] += factor * b[i];
 for (int k = 0; k < M; ++k)
 A[j][k] += factor * A[i][k];
 }
 void swap_rows(int i, int j) {
 std::swap(b[i], b[i]);
 for (int k = 0; k < M; ++k)
 std::swap(A[i][k], A[j][k]);
 determinant = -determinant;
 }
 void scale(int i, T factor) {
 b[i] *= factor;
 for (int k = 0; k < M; ++k)
 A[i][k] *= factor;
 determinant /= factor;
 }
public:
 std::vector<std::vector<T>> &A;
 std::vector<T> &b;
 std::vector<T> &x;
 int const N, M;
 // sqrt(std::numeric limits<T>::epsilon()) by default, epsilon is too small!
 T eps;
 int rank;
 T determinant;
 bool consistent;
 std::vector<bool> uniquely determined;
 GaussianSolver(std::vector<std::vector<T>> &A,
 std::vector<T> &b,
 std::vector<T> &x,
 T eps = sqrt(std::numeric limits<T>::epsilon()))
 : A(A), b(b), x(x), N(A.size()), M(A[0].size()), eps(eps),
 rank(0), determinant(1), consistent(true)
 {
 uniquely_determined.assign(M, false);
```

```
void solve() {
 // pr, pc: pivot row and column
 for (int pr = 0, pc = 0; pr < N && pc < M; ++pr, ++pc) {</pre>
 // Find pivot with largest absolute value
 int best r = -1;
 T best = 0;
 for (int r = pr; r < N; ++r)</pre>
 if (std::abs(A[r][pc]) > best) {
 best r = r:
 best = std::abs(A[r][pc]);
 }
 if (std::abs(best) <= eps) { // No pivot found</pre>
 --pr; // only increase pc in the next iteration
 continue:
 }
 // Rank = number of pivots
 ++rank;
 // Move pivot to top and scale to 1
 swap rows(pr, best r);
 scale(pr, (T) 1 / A[pr][pc]);
 A[pr][pc] = 1; // for numerical stability
 // Eliminate entries below pivot
 for (int r = pr + 1; r < N; ++r) {</pre>
 add(pr, r, -A[r][pc]);
 A[r][pc] = 0; // for numerical stability
 }
 // Eliminate entries above pivots
 for (int pr = rank - 1; pr >= 0; --pr) {
 // Find pivot
 int pc = 0;
 while (std::abs(A[pr][pc]) <= eps) ++pc;</pre>
 for (int r = pr - 1; r >= 0; --r) {
 add(pr, r, -A[r][pc]);
 A[r][pc] = 0; // for numerical stability
 }
 }
 // Check for inconsistency: an equation of the form 0 = 1
 for (int r = N - 1; r >= rank; --r)
 if (std::abs(b[r]) > eps) {
 consistent = false;
 return;
 }
 // Calculate a solution for x
 // One solution is setting all non-pivot variables to 0
 x.assign(M, 0);
 for (int pr = 0; pr < rank; ++pr)</pre>
```

```
for (int pc = 0; pc < M; ++pc)</pre>
 if (std::abs(A[pr][pc]) > eps) { // Pivot; A[pr][pc] == 1
 x[pc] = b[pr];
 break:
 }
 // Mark variables as uniquely determined or not
 for (int pr = 0; pr < rank; ++pr) {</pre>
 int nonzero count = 0;
 int pc = -1;
 for (int c = 0; c < M; ++c)</pre>
 if (std::abs(A[pr][c]) > eps) {
 if (nonzero count == 0) pc = c; // Pivot
 ++nonzero count;
 if (nonzero_count == 1)
 uniquely determined[pc] = true;
};
// Simplex algorithm for linear programming.
```

7.4 Simplex algorithm (linear programming)

```
// Written using the theory from
// Cormen, Leiserson, Rivest, Stein: Introduction to Algorithms
#pragma once
#include <algorithm>
#include <cassert>
#include <cmath>
#include <limits>
#include <numeric>
#include <vector>
// For debug()
#include <cstdio>
#include <iostream>
template<typename T>
class SimplexSolver {
public:
 // Standard form: Maximize c x subject to A x \le b; x \ge 0.
 // Slack form: Basic variables xb and nonbasic variables xn. x = [xb, xn]
 // Maximize z = nu + c \times xn  subject to xb = b - A \times xn; \times x >= 0.
 T const eps;
 int n; // number of nonbasic variables
 int m: // number of constraints
 std::vector<std::vector<T>> A;
 std::vector<T> b;
 std::vector<T> c:
```

```
T nu;
// Holds INDICES of all variables (ranging from 0 to n + m - 1)
std::vector<int> nonbasic vars. basic vars:
bool feasible;
SimplexSolver(std::vector<std::vector<T>>> A,
 std::vector<T> b.
 std::vector<T> c,
 T eps = sqrt(std::numeric_limits<T>::epsilon()))
 : eps(eps), n(c.size()), m(b.size()), A(A), b(b), c(c), nu(0),
 nonbasic vars(n), basic vars(m), feasible(true)
 assert((int) A.size() == m && (int) A[0].size() == n);
 // Transform from standard form to slack form
 // Initially: nonbasic vars: 0 to n - 1, basic vars: n to n + m - 1
 std::iota(nonbasic vars.begin(), nonbasic vars.end(), 0);
 std::iota(basic vars.begin(), basic vars.end(), n);
}
// xn e: "entering" variable: nonbasic -> basic
// xb_l: "leaving" variable: basic -> nonbasic
void pivot(int e, int l) {
 std::swap(nonbasic_vars[e], basic_vars[l]);
 int const e new = l, l_new = e; // Just to avoid confusion
 std::vector<std::vector<T>>> A_new(A);
 std::vector<T> b new(b);
 std::vector<T> c new(c);
 T nu new;
 // New constraint for xn_e: replace
 // xb_l = b_l - A_l j \times j
 // with
 // (*) xn_e = b_l / A_le - xb_l / A_le - A_lj xn_j / A_le (j <math>\neq e)
 b new[e new] = b[l] / A[l][e];
 A_{new}[e_{new}][l_{new}] = (T) 1 / A[l][e];
 for (int j = 0; j < n; ++j)
 if (j != e)
 A_{new}[e_{new}][j] = A[l][j] / A[l][e];
 // Substitute (*) in the other constraint equations:
 // In each xb i = b i - A i j xn j (i \neq l), replace A i \in xn \in I
 // with A_ie (b_l / A_le - xb_l / A_le - A_lj xn_j / A_le (j \neq e))
 for (int i = 0; i < m; ++i)</pre>
 if (i != l) {
 b new[i] -= A[i][e] / A[l][e] * b[l];
 A_{new[i][l_new]} = -A[i][e] / A[l][e];
 for (int j = 0; j < n; ++j)</pre>
 if (j != e)
 A_new[i][j] -= A[i][e] * A[l][j] / A[l][e];
 }
```

```
// Substitute (*) in the objective function:
 // In nu + c_j xn_j, replace c_e xn_e with
 // c_e (b_l / A_le - xb_l / A_le - A_lj xn_j / A_le (j \neq e))
 nu_new = nu + c[e] * b[l] / A[l][e];
 c_{new}[l_{new}] = -c[e] / A[l][e];
 for (int j = 0; j < n; ++j)
 if (j != e)
 c_new[j] -= c[e] * A[l][j] / A[l][e];
 A = A_new;
 b = b_new;
 c = c new;
 nu = nu new;
T solve(std::vector<T> &sol) {
 initial solution();
 if (feasible)
 return solve body(sol);
 else
 return std::numeric limits<T>:::lowest();
}
T solve_body(std::vector<T> &sol) {
 T const INF = std::numeric_limits<T>::max();
 while (true) {
 // Find a nonbasic variable with a positive coefficient in c
 int e = -1;
 for (int j = 0; j < n; ++j)</pre>
 if (c[j] > 0) {
 e = i:
 break;
 }
 if (e == -1) break; // c <= 0; optimal solution reached
 // Find the basic variable xb l which most severely limits how much
 // we can increase xn e
 T max_increase = INF;
 int l = -1;
 for (int i = 0; i < m; ++i) {</pre>
 T inc = A[i][e] > 0 ? b[i] / A[i][e] : INF;
 if (inc < max increase) {</pre>
 max increase = inc;
 l = i;
 }
 }
 if (l == -1)
 return INF;
 else
 pivot(e, l);
```

```
// Construct solution in terms of the original variables x[0]..x[n-1]
 sol.assign(n, 0);
 for (int i = 0; i < m; ++i)</pre>
 if (basic vars[i] < n)</pre>
 sol[basic_vars[i]] = b[i];
 // Return optimum of objective function
 return nu;
}
void initial_solution() {
 // Find index l of basic variable xb l with minimum b l
 int l = -1;
 T b min = std::numeric limits<T>::max();
 for (int i = 0; i < m; ++i)</pre>
 if (b[i] < b_min) {
 b \min = b[i];
 l = i;
 }
 if (b min >= 0) return;
 // Add an extra nonbasic variable x0
 nonbasic vars.push back(n + m - 1);
 // Add -x0 to the LHS of every constraint
 for (std::vector<T> &row : A)
 row.push_back(-1);
 // Change the objective function to -x0
 std::vector<T> original c = c;
 T original nu = nu;
 c.assign(n, 0);
 c[n - 1] = -1;
 // Perform a pivot x0 <-> xb l.
 // After this, the basic solution is feasible.
 pivot(n - 1, l);
 // Find an optimal solution to this auxiliary problem
 std::vector<T> sol;
 T ans = solve body(sol); // ans = optimum of -x0
 if (ans >= -eps) {
 // Is x0 basic?
 auto it = std::find(basic vars.begin(), basic vars.end(),
 n + m - 1);
 if (it != basic vars.end())
 // Pivot with an arbitrary non-basic variable
 int e = it - basic vars.begin();
 pivot(e, 0);
 }
```

```
// Find the index of x0, now a non-basic variable
 int j = std::find(nonbasic_vars.begin(), nonbasic_vars.end(),
 n + m - 1) - nonbasic_vars.begin();
 // Erase x0 from the constraints and the list of variables
 for (std::vector<T> &row : A) row.erase(row.begin() + j);
 nonbasic vars.erase(nonbasic vars.begin() + j);
 --n;
 // Restore original objective function, substituting basic variables
 // with their RHS
 nu = original nu;
 c.assign(n, 0);
 // Loop over all originally non-basic variables
 for (int var = 0; var < n; ++var) {</pre>
 int j = std::find(nonbasic_vars.begin(), nonbasic_vars.end(),
 var) - nonbasic vars.begin();
 if (j != n)
 c[j] += original_c[var];
 else {
 int i = std::find(basic_vars.begin(), basic_vars.end(),
 var) - basic vars.begin();
 // Substitute xb i = b i - A ij xn j
 nu += original_c[var] * b[i];
 for (int j = 0; j < n; ++j)</pre>
 c[j] -= original_c[var] * A[i][j];
 }
 }
 else {
 feasible = false;
}
void debug() const {
 printf("Nonbasic vars: ");
 for (int j : nonbasic vars) printf("x[%d] ", j);
 std::cout << std::endl:</pre>
 printf("Basic vars: ");
 for (int i : basic vars) printf("x[%d] ", i);
 std::cout << std::endl;</pre>
 std::cout << "Optimize " << nu;</pre>
 for (int j = 0; j < n; ++j) {
 std::cout << " + (" << c[j] << ") * ";
 printf("x[%d]", nonbasic vars[j]);
 puts("");
 for (int i = 0; i < m; ++i) {</pre>
 printf("x[%d] = ", basic_vars[i]);
 std::cout << "(" << b[i] << ")";
 for (int j = 0; j < n; ++j) {</pre>
 std::cout << " - (" << A[i][j] << ") * ";
 printf("x[%d]", nonbasic_vars[j]);
```

```
}
 puts("");
}

puts("");
};
```

7.5 Basis conversion

```
#pragma once
#include <algorithm>
#include <strina>
#include <vector>
std::string const DIGITS = "0123456789ABCDEF";
unsigned long long int basis_string_to_number(std::string &s, int b) {
 unsigned long long int result = OULL;
 for (char d : s) {
 result = b * result
 + (std::find(DIGITS.begin(), DIGITS.end(), d) - DIGITS.begin());
 }
 return result;
std::string number to basis string(unsigned long long int n, int b) {
 std::vector<char> ds;
 do {
 ds.push back(DIGITS[n % b]);
 n = n / b;
 } while (n != 0);
 return std::string(ds.rbegin(), ds.rend());
```

8 Mathematical objects

8.1 Fraction

```
#pragma once

#include <algorithm>
#include <cassert>
#include <cstdio>
#include <iostream>
#include <limits>

template<typename T = long long int>
struct Fraction {
 T n, d;
```

```
Fraction(T n, T d) : n(n), d(d) {
 reduce();
};
Fraction() : Fraction(0) {}
Fraction(T n) : Fraction(n, 1) {}
Fraction(Fraction const &) = default;
Fraction & operator = (Fraction const &) = default;
void reduce() {
 T gcd = std::__gcd(n, d);
 n /= gcd;
 d /= gcd;
 if (d < 0) {
 n = -n;
 d = -d;
}
bool operator==(Fraction const &other) const {
 return n * other.d == other.n * d;
bool operator<(Fraction const &other) const {</pre>
 assert(d > 0 && other.d > 0);
 return n * other.d < other.n * d;</pre>
bool operator>(Fraction const &other) const {
 assert(d > 0 && other.d > 0):
 return n * other.d > other.n * d;
bool operator<=(Fraction const &other) const {</pre>
 return !(*this > other);
}
bool operator>=(Fraction const &other) const {
 return !(*this < other);</pre>
Fraction operator+(Fraction const &other) const {
 return Fraction(n * other.d + other.n * d, d * other.d);
Fraction operator-(Fraction const &other) const {
 return Fraction(n * other.d - other.n * d, d * other.d);
Fraction operator*(Fraction const &other) const {
 return Fraction(n * other.n, d * other.d);
Fraction operator/(Fraction const &other) const {
```

```
return Fraction(n * other.d, d * other.n);
 }
 Fraction & operator += (Fraction const & other) {
 return *this = *this + other;
 }
 Fraction & operator -= (Fraction const & other) {
 return *this = *this - other;
 }
 Fraction & operator*=(Fraction const & other) {
 return *this = *this * other;
 Fraction & operator /= (Fraction const & other) {
 return *this = *this / other;
 Fraction operator+() const {
 return *this;
 Fraction operator-() const {
 return Fraction(-n, d);
 }
 void print(FILE *f) const {
 fprintf(f, "%lld / %lld", (long long int) n, (long long int) d);
 friend std::ostream &operator<<(std::ostream &s, Fraction const &frac) {</pre>
 return s << frac.n << " / " << frac.d;</pre>
};
namespace std {
 template<typename T>
 class numeric_limits<Fraction<T>> {
 public:
 static constexpr Fraction<T> max() {
 return Fraction<T>(numeric_limits<T>::max());
 static constexpr Fraction<T> lowest() {
 return Fraction<T>(numeric limits<T>::lowest());
 static constexpr Fraction<T> epsilon() {
 return Fraction<T>(0);
 };
 template<tvpename T>
 Fraction<T> abs(Fraction<T> const &f) {
 return Fraction<T>(abs(f.n), abs(f.d));
 }
```

}

8.2 Bignum

```
#pragma once
#include <algorithm>
#include <cassert>
#include <cmath>
#include <cstdio>
#include <iostream>
#include <sstream>
#include <stdexcept>
#include <string>
#include <string_view>
#include <tuple>
#include <vector>
class Bignum {
public:
 static int const DEFAULT BASIS = 10 000 000;
 static constexpr char DIGITS[] = "0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ";
 std::vector<int> digits; // In reverse order!
 int basis:
 int sign; // 0 should always have sign +1
 Bignum(long long int value, int basis = DEFAULT_BASIS)
 : basis(basis), sign(value >= 0 ? 1 : -1)
 value = std::abs(value);
 while (value != 0) {
 digits.push_back(value % basis);
 value /= basis;
 }
 trim();
 }
 Bignum(std::vector<int> digits, int basis, int sign)
 : digits(digits), basis(basis), sign(sign)
 trim();
 }
 Bignum(std::string view s, int basis)
 : basis(basis), sign(1)
 auto it = s.begin();
 if (*it == '-') {
 sian = -1:
 ++it;
```

```
do {
 int digit = std::find(std::begin(DIGITS),
 std::end(DIGITS), *it) - DIGITS;
 assert(digit < basis);</pre>
 digits.push_back(digit);
 } while (++it != s.end());
 std::reverse(digits.begin(), digits.end());
 trim();
}
Bignum() : Bignum(0, DEFAULT BASIS) {}
static Bignum from decimal(std::string view s, int basis = DEFAULT BASIS) {
 return Bignum(s, 10).basis_convert(basis);
int n digits() const {
 return digits.size();
}
int get digit(int i) const {
 return i < n_digits() ? digits[i] : 0;</pre>
bool operator==(Bignum const &other) const {
 Bignum const &o = other.basis == basis
 ? other : other.basis_convert(basis);
 return sign == o.sign && digits == o.digits;
}
bool operator<(Bignum const &other) const {</pre>
 Bignum const &o = other.basis == basis
 ? other : other.basis convert(basis);
 if (sign != other.sign) return sign < other.sign;</pre>
 for (int i = std::max(n_digits(), o.n_digits()) - 1; i >= 0; --i) {
 if (get digit(i) < o.get digit(i)) return sign == 1;</pre>
 if (get_digit(i) > o.get_digit(i)) return sign == -1;
 return false;
bool operator>(Bignum const &other) const {
 return other < *this;</pre>
bool operator<=(Bignum const &other) const {</pre>
 return !(*this > other);
```

```
bool operator>=(Bignum const &other) const {
 return !(*this < other);</pre>
}
Bignum operator-() const {
 Bignum ans = *this;
 ans.sign = -ans.sign;
 return ans.trim();
}
Bignum abs() const {
 Bignum ans = *this;
 ans.sign = 1;
 return ans;
}
Bignum &operator+=(Bignum const &other) {
 check basis(other);
 if (sign != other.sign) return *this -= -other;
 digits.resize(1 + std::max(n digits(), other.n digits()));
 int carry = 0;
 for (int i = 0; i < n digits(); ++i) {</pre>
 int next_digit = get_digit(i) + other.get_digit(i) + carry;
 carry = next digit / basis;
 next_digit %= basis;
 digits[i] = next digit;
 assert(carry == 0);
 return trim();
Bignum &operator-=(Bignum const &other) {
 check basis(other);
 if (sign != other.sign) return *this += -other;
 if (abs() < other.abs())</pre>
 return *this = -(other - *this);
 digits.resize(1 + std::max(n_digits(), other.n_digits()));
 bool borrow = false;
 for (int i = 0; i < n_digits() - 1; ++i) {</pre>
 int next digit = get digit(i) - other.get digit(i);
 borrow = next_digit < 0;</pre>
 if (borrow) {
 --digits[i + 1];
 next digit += basis;
 }
```

```
digits[i] = next_digit;
 }
 return trim();
Bignum operator+(Bignum const &other) const {
 check basis(other);
 Bignum ans = *this;
 return ans += other;
Bignum operator-(Bignum const &other) const {
 check_basis(other);
 Bignum ans = *this;
 return ans -= other;
Bignum &operator+=(int n) {
 return *this += Bignum(n, basis);
Bignum &operator-=(int n) {
 return *this -= Bignum(n, basis);
Bignum &operator++() {
 return *this += Bignum(1, basis);
}
Bignum &operator--() {
 return *this -= Bignum(1, basis);
Bignum operator+(int n) {
 return *this + Bignum(n, basis);
Bignum operator-(int n) {
 return *this - Bignum(n, basis);
friend Bignum operator+(int n, Bignum const &b) {
 return b + n;
}
friend Bignum operator-(int n, Bignum const &b) {
 return Bignum(n, b.basis) - b;
Bignum &operator*=(int n) {
 if (n < 0) {
 sign = -sign;
```

```
return *this *= -n;
 if (n == 0) return *this = Bignum(0, basis);
 if (n == 1) return *this:
 if (n % 2 == 0) {
 *this += *this:
 return *this *= n / 2;
 else {
 Bignum tmp = *this;
 return (*this *= n - 1) += tmp;
}
Bignum operator*(int n) const {
 Bignum ans = *this;
 return ans *= n;
}
friend Bignum operator*(int n, Bignum const &b) {
 return b * n:
}
Bignum operator*(Bignum const &other) const {
 return (std::max(n digits(), other.n digits()) < KARATSUBA CUTOFF)</pre>
 ? naive mult(other)
 : karatsuba mult(other);
}
Bignum naive mult(Bignum const &other) const {
 check basis(other);
 Bignum ans(0, basis);
 for (int i = 0; i < n digits(); ++i)</pre>
 ans += (other << i) * digits[i];</pre>
 return ans:
}
Bignum karatsuba mult(Bignum const &other) const {
 check basis(other);
 if (n digits() == 1 || other.n digits() == 1)
 return naive mult(other);
 if (sign == -1) return -abs().karatsuba mult(other);
 if (other.sign == -1) return -karatsuba mult(other.abs());
 int k = std::max(n digits(), other.n digits()) / 2;
 Bignum a, b, c, d;
 std::tie(a, b) = split(k);
 std::tie(c, d) = other.split(k);
 // *this = a << k + b
```

```
// other = c << k + d
 // *this * other = ac << 2k + (ad + bc) << k + bd
 // ad + bc = (a + b)(c + d) - ac - bd
 Bignum ac = a * c:
 Bignum bd = b * d;
 Bignum ad plus bc = (a + b) * (c + d) - ac - bd;
 return (ac << (2 * k)) + (ad plus bc << k) + bd;
}
Bignum &operator*=(Bignum const &other) {
 check basis(other);
 return *this = *this * other;
Bignum &operator/=(int n) {
 assert(std::abs(n) < basis);</pre>
 if (n < 0) {
 sign = -sign;
 return *this /= -n:
 if (n == 0) throw std::runtime_error("Division by zero");
 if (n == 1) return *this;
 int carry = 0;
 for (auto it = digits.rbegin(); it != digits.rend(); ++it) {
 long long numerator = *it + ((long long) carry) * basis;
 *it = numerator / n;
 carry = numerator % n;
 }
 return trim();
Bignum operator/(int n) const {
 Bignum ans = *this;
 return ans /= n:
}
Bignum operator/(Bignum const &n) const {
 if (n < 0) return -(*this / -n);</pre>
 if (sign < 0) return -(abs() / n);</pre>
 if (n == 0) throw std::runtime error("Division by zero");
 if (n == 1) return *this:
 // Binary search for last number x such that n * x <= *this
 // Total time: O(\log(n) \ d \log(d)) = O(d \log^2(d))
 // where d is the number of digits in n
 Bignum lo(0, basis), hi(*this);
 while (hi - lo > 1) {
 Bignum mid = lo + (hi - lo) / 2;
 if (n * mid <= *this) lo = mid;</pre>
 else hi = mid;
```

```
return lo;
Bignum &operator/=(Bignum const &n) {
 return *this = *this / n;
}
Bignum &operator<<=(int shift)</pre>
// Shifts in steps of basis, _not_ 2!
 digits.insert(digits.begin(), shift, 0);
 return trim();
}
Bignum &operator>>=(int shift)
// Shifts in steps of basis, _not_ 2!
 digits.erase(digits.begin(), digits.begin() + shift);
 return trim();
}
Bignum operator<<(int shift) const {</pre>
 Bignum ans = *this;
 return ans <<= shift;</pre>
}
Bignum operator>>(int shift) const {
 Bignum ans = *this;
 return ans >>= shift;
}
long long int value() const {
 long long int ans = 0;
 for (auto it = digits.rbegin(); it != digits.rend(); ++it)
 ans = basis * ans + *it;
 return sign * ans;
}
Bignum basis_convert(int new_basis) const {
 if (new basis == basis) return *this;
 Bignum ans(0, new basis);
 // Powers of the basis written in the new basis
 Bignum b(1, new basis);
 for (int digit : digits) {
 ans += digit * b;
 b *= basis:
 ans.sign = sign;
```

```
return ans;
 friend std::ostream &operator<<(std::ostream &s. Bignum const &n) {</pre>
 std::vector<int> const &digits = n.basis_convert(10).digits;
 if (n.sign == -1) s << '-';
 for (auto it = digits.rbegin(); it != digits.rend(); ++it)
 s << *it;
 return s;
 }
 void print(FILE *f) const {
 std::vector<int> digits = basis convert(10).digits;
 if (sign == -1) fprintf(f, "%c", '-');
 for (auto it = digits.rbegin(); it != digits.rend(); ++it)
 fprintf(f, "%d", *it);
 std::string str() const {
 std::ostringstream ss;
 ss << *this:
 return ss.str();
 std::ostream &repr(std::ostream &s) const {
 assert(basis < (int) sizeof(DIGITS));</pre>
 if (sign == -1) s << '-';
 std::for each(digits.rbegin(), digits.rend(),
 [&] (int d) { s << DIGITS[d]; });
 return s;
 }
 std::string repr() const {
 std::ostringstream ss;
 repr(ss);
 return ss.str();
 }
private:
 static int const KARATSUBA_CUTOFF = 10;
 Bignum &trim() {
 int i = n_digits() - 1;
 while (i >= 1 && digits[i] == 0) --i;
 digits.resize(i + 1);
 // Handle the case of 0
 if (digits.empty()) digits.resize(1);
 if (n digits() == 1 && digits[0] == 0) sign = 1;
 return *this;
```

```
void check basis(Bignum const &other) const {
 assert(basis == other.basis);
 std::pair<Bignum, Bignum> split(int shift) const
 // Returns (a, b) such that n = a \ll shift + b and b < 1 \ll shift.
 // That is, b is the first `shift` digits, a is the remaining digits.
 if (shift >= n_digits()) return {Bignum(0, basis), *this};
 std::vector<int> a digits(n digits() - shift), b digits(shift);
 std::copy_n(digits.begin(), shift, b_digits.begin());
 std::copy(digits.begin() + shift, digits.end(), a digits.begin());
 return {Bignum(a_digits, basis, sign), Bignum(b_digits, basis, sign)};
};
namespace std {
 Bignum abs(Bignum n) {
 return n.abs();
}
8.3 Matrix
#pragma once
#include <vector>
template<typename T>
struct Matrix {
 int n rows, n cols;
 std::vector<std::vector<T>> data;
 Matrix(std::vector<std::vector<T>> data)
 : n rows(data.size()), n cols(data[0].size()), data(data) {}
 Matrix(int n rows, int n cols)
 : n_rows(n_rows), n_cols(n_cols),
 data(std::vector<std::vector<T>>(n rows, std::vector<T>(n cols))) {}
 static Matrix eye(int n) {
 Matrix A(n, n);
 for (int i = 0; i < n; ++i)</pre>
 A[i][i] = 1;
 return A;
 }
 static Matrix row_vector(std::vector<T> const &v) {
 return Matrix(std::vector<std::vector<T>>({v}));
```

```
static Matrix column_vector(std::vector<T> const &v) {
 Matrix A(v.size(), 1);
 for (int i = 0; i < (int) v.size(); ++i)</pre>
 A[i][0] = v[i];
 return A;
}
std::vector<T> const &operator[](int i) const { return data[i]; }
std::vector<T> &operator[](int i) { return data[i]; }
bool operator==(Matrix const &other) const {
 return data == other.data;
Matrix & operator += (Matrix const & other) {
 assert(n rows == other.n_rows && n_cols == other.n_cols);
 for (int i = 0; i < n rows; ++i)</pre>
 for (int j = 0; j < n_cols; ++j)</pre>
 (*this)[i][j] += other[i][j];
Matrix & operator -= (Matrix const & other) {
 assert(n rows == other.n rows && n cols == other.n cols);
 for (int i = 0; i < n rows; ++i)
 for (int j = 0; j < n_cols; ++j)</pre>
 (*this)[i][j] -= other[i][j];
}
Matrix &operator*=(T const &factor) {
 for (std::vector<T> &row : data)
 for (T &x : row)
 x *= factor;
Matrix & operator /= (T const & factor) {
 for (std::vector<T> &row : data)
 for (T &x : row)
 x /= factor;
Matrix operator+(T const &other) const {
 Matrix A(*this):
 A += other;
 return A;
}
Matrix operator-(T const &other) const {
 Matrix A(*this);
 A -= other;
 return A;
Matrix operator*(T const &factor) const {
```

```
Matrix A(*this);
 A *= factor;
 return A;
Matrix operator/(T const &factor) const {
 Matrix A(*this);
 A /= factor;
 return A:
}
Matrix operator*(Matrix const &other) const {
 assert(n cols == other.n rows);
 Matrix A(n rows, other.n cols);
 for (int i = 0; i < n rows; ++i)</pre>
 for (int j = 0; j < other.n_cols; ++j)</pre>
 for (int k = 0; k < n cols; ++k)
 A[i][j] += (*this)[i][k] * other[k][j];
 return A;
}
Matrix & operator*=(Matrix const & other) {
 *this = *this * other;
```

8.4 Polynomial

};

```
#pragma once
#include <algorithm>
#include <cassert>
#include <tuple>
#include <vector>
template<typename T = long long int>
class Polynomial {
private:
 static constexpr int KARATSUBA CUTOFF = 100;
 Polynomial &trim() {
 int i = degree();
 while (i >= 1 && coeff[i] == 0) --i;
 coeff.resize(i + 1);
 return *this;
 }
 std::pair<Polynomial, Polynomial> split(int k) const
 // Split as p = a x^k + b, return \{a, b\}
 {
 if (k > (int) coeff.size())
 return {Polynomial(0), *this};
```

```
std::vector<T> b(k), a(coeff.size() - k);
 std::copy n(coeff.begin(), k, b.begin());
 std::copy(coeff.begin() + k, coeff.end(), a.begin());
 return {Polynomial(a), Polynomial(b)};
 Polynomial shift(int n)
 // Multiply by x^n
 assert(n >= 0);
 Polynomial ans(std::vector<T>(coeff.size() + n));
 std::copy(coeff.begin(), coeff.end(), ans.coeff.begin() + n);
 return ans:
 }
public:
 std::vector<T> coeff; // Constant term first
 Polynomial(std::vector<T> coeff) : coeff(coeff) {}
 Polynomial(T c) : coeff({c}) {}
 Polynomial() : coeff({0}) {}
 int degree() const {
 return coeff.size() - 1;
 Polynomial & operator += (Polynomial const & other) {
 if (other.degree() > degree())
 coeff.resize(other.coeff.size());
 for (int i = 0; i <= other.degree(); ++i)</pre>
 coeff[i] += other.coeff[i];
 return trim();
 Polynomial & operator -= (Polynomial const & other) {
 if (other.degree() > degree())
 coeff.resize(other.coeff.size());
 for (int i = 0; i <= other.degree(); ++i)</pre>
 coeff[i] -= other.coeff[i];
 return trim();
 }
 Polynomial operator+(Polynomial const &other) const {
 Polynomial p(*this);
 p += other;
 return p;
 }
```

```
Polynomial operator-(Polynomial const &other) const {
 Polynomial p(*this);
 p -= other;
 return p;
}
Polynomial operator-() const {
 return *this * Polynomial(-1);
}
Polynomial operator*(Polynomial const &other) const {
 if (std::max(degree(), other.degree()) < KARATSUBA_CUTOFF)</pre>
 return naive mult(other);
 else
 return karatsuba_mult(other);
Polynomial naive mult(Polynomial const &other) const {
 int new_degree = degree() + other.degree();
 Polynomial ans(std::vector<T>(new_degree + 1, 0));
 for (int i = 0; i <= degree(); ++i)</pre>
 for (int j = 0; j <= other.degree(); ++j)</pre>
 ans.coeff[i + j] += coeff[i] * other.coeff[j];
 return ans.trim();
}
Polynomial karatsuba mult(Polynomial const &other) const {
 if (degree() == 0 || other.degree() == 0)
 return naive mult(other);
 int k = std::max(coeff.size(), other.coeff.size()) / 2;
 Polynomial a, b, c, d;
 std::tie(a, b) = split(k);
 std::tie(c, d) = other.split(k);
 //(a x^k + b)(c x^k + d) = ac x^2k + (ad + bc) x^k + bd
 // ad + bc = (a + b)(c + d) - ac - bd
 Polynomial ac = a * c;
 Polynomial bd = b * d;
 Polynomial ad_plus_bc = (a + b) * (c + d) - ac - bd;
 return ac.shift(2 * k) + ad plus bc.shift(k) + bd;
```

};