ACM/ICPC CheatSheet

Puzzles

Contents

1	ΓL Useful Tips
	1 Common libraries
	2 I/O
	3 Useful constant
	4 Space waster
	5 Tricks in cmath
	6 Initialize array with predefined value
	7 Modifying sequence operations
	8 Merge
	9 String
	10 Heap
	11 Sort
	12 Permutations
	13 Searching
	14 Random algorithm
2	umber Theory
	1 Prime number under 100
	3 Greatest common divisor — GCD
	•
	5 If prime number
	7 Leap year
	8 Binary exponiential
	$a = b \mod p$
	10 Factorial mod
	11 Generate combinations
	12 10-ary to <i>m</i> -ary
	13 <i>m</i> -ary to 10-ary
	14 Binomial coefficient
	15 Catalan numbers
	16 Eulerian numbers
	17 Karatsuba algorithm in Java
	18 Euler's totient function
	19 Split plane
3	earching Algorithms 11
	1 Find rank k in array
	2 KMP Algorithm
4	ynamic Programming 1:
4	ynamic Frogramming 1 0/1 Knapsack problems
	2 Complete Knapsack problems
	2 Complete Knapsack problems
	4 Longest increasing common sequence (LICS)
	5 Longest Increasing Subsequence (LIS)
	6 Maximum submatrix
	7 Partitions of integers
	8 Partitions of sets
5	rees 1'
	1 Tree traversal
	2 Depth and width of tree

6 Graph Theory		ph Theory	19
	6.1	Graph representation	19
	6.2	Flood fill algorithm	21
		SPFA — shortest path	
	6.4	Floyd-Warshall algorithm – shortest path of all pairs	22
	6.5	Prim — minimum spanning tree	23
	6.6	Eulerian circuit	23
	6.7	Topological sort	24

1 STL Useful Tips

1.1 Common libraries

```
/*** Functions ***/
#include<algorithm>
#include<functional> // for hash
#include<climits> // all useful constants
#include<cmath>
#include<cstdio>
#include<cstdlib> // random
#include<ctime>
#include<iostream>
#include<sstream>
#include<iomanip> // right justifying std::right and std::setw(width)
/*** Data Structure ***/
#include<deque> // double ended queue
#include<list>
#include<queue> // including priority_queue
#include<stack>
#include<string>
#include<vector>
```

1.2 I/O

```
// iostream and cstdio are both using I/O streams

// However, they have different behavior,

// pay attention on them if you're using them together.

// cin does not concern with '\n' at end of each line

// however scanf or getline does concern with '\n' at end of each line

// '\n' will be ignored when you use cin to read char.

// when you use getline(cin, str) to read a whole line of input

// please add an extra getline before inputing if previous inputs are numbers

cin >> n;

getline(cin, str) // wasted getline

getline(cin, str) // real input string
```

1.3 Useful constant

```
INT_MIN
INT_MAX
LONG_MIN
LONG_MAX
LLONG_MIN
LLONG_MAX
(~Ou) // infinity (for long and long long)
// use (~Ou)>>2 for int.
```

1.4 Space waster

```
// consider to redefine data types to void data range problem

#define int long long // make everyone long long

#define double long double // make everyone long double

// function definitions

#undef int // main must return int

int main(void)

#define int long long // redefine int

// rest of program
```

1.5 Tricks in cmath

```
// when the number is too large. use powl instead of pow.
// will provide you more accuracy.
powl(a, b)
(int)round(p, (1.0/n)) // nth root of p
```

1.6 Initialize array with predefined value

```
// for 1d array, use STL fill_n or fill to initialize array
fill(a, a+size_of_a, value)
fill_n(a, size_of_a, value)
// for 2d array, if want to fill in 0 or -1
memset(a, 0, sizeof(a));
// otherwise, use a loop of fill or fill_n through every a[i]
fill(a[i], a[i]+size_of_ai, value) // from 0 to number of row.
```

1.7 Modifying sequence operations

1.8 Merge

```
// merge sorted ranges
void merge(first1, last1, first2, last2, result, comp);
// union of two sorted ranges
void set_union(first1, last1, first2, last2, result, comp);
// intersection of two sorted ranges
void set_interaction(first1, last1, first2, last2, result, comp);
```

```
// difference of two sorted ranges
void set_difference((first1, last1, first2, last2, result, comp);
```

1.9 String

```
// Searching
unsigned int find(const string &s2, unsigned int pos1 = 0);
unsigned int rfind(const string &s2, unsigned int pos1 = end);
unsigned int find_first_of(const string &s2, unsigned int pos1 = 0);
unsigned int find_last_of(const string &s2, unsigned int pos1 = end);
unsigned int find_first_not_of(const string &s2, unsigned int pos1 = 0);
unsigned int find_last_not_of(const string &s2, unsigned int pos1 = end);
// Insert, Erase, Replace
string& insert(unsigned int pos1, const string &s2);
string& insert(unsigned int pos1, unsigned int repetitions, char c);
string& erase(unsigned int pos = 0, unsigned int len = npos);
string & replace (unsigned int pos1, unsigned int len1, const string &s2);
string& replace(unsigned int pos1, unsigned int len1, unsigned int repetitions, char c);
// String streams
stringstream s1;
int i = 22;
s1 << "Hello world! " << i;
cout << s1.str() << endl;</pre>
```

1.10 Heap

```
template <class RandomAccessIterator>
  void push_heap (RandomAccessIterator first, RandomAccessIterator last);
template <class RandomAccessIterator, class Compare>
  void push_heap (RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);
template <class RandomAccessIterator>
  void pop_heap (RandomAccessIterator first, RandomAccessIterator last);
template <class RandomAccessIterator, class Compare>
  void pop_heap (RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);
template <class RandomAccessIterator>
  void make_heap (RandomAccessIterator first, RandomAccessIterator last);
template <class RandomAccessIterator, class Compare>
  void make_heap (RandomAccessIterator first, RandomAccessIterator last,
 Compare comp );
template <class RandomAccessIterator>
  void sort_heap (RandomAccessIterator first, RandomAccessIterator last);
template <class RandomAccessIterator, class Compare>
  void sort_heap (RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);
template <class RandomAccessIterator>
 RandomAccessIterator is_heap_until (RandomAccessIterator first,
 RandomAccessIterator last);
template <class RandomAccessIterator, class Compare>
  RandomAccessIterator is_heap_until (RandomAccessIterator first,
 RandomAccessIterator last
 Compare comp);
```

```
void sort(iterator first, iterator last);
void sort(iterator first, iterator last, LessThanFunction comp);
void stable_sort(iterator first, iterator last);
void stable_sort(iterator first, iterator last, LessThanFunction comp);
void partial_sort(iterator first, iterator middle, iterator last);
void partial_sort(iterator first, iterator middle, iterator last, LessThanFunction comp);
bool is_sorted(iterator first, iterator last);
bool is_sorted(iterator first, iterator last, LessThanOrEqualFunction comp);
// example for sort, if have array x, start_index, end_index;
sort(x+start_index, x+end_index);
/** sort a map **/
// You cannot directly sort a map<key type, mapped data type>
// if you only want to sort in key type
// you can use insert method to copy map into another map
\label{linear_cond} \begin{subarray}{ll} \begin{s
// this will result a map which sorts key type in increasing order
// if you want to sort key type in decreasing order, then declare your map as
// something like:
// map<char, int, greater<char> >
// if you want to sort based on key, you need to copy the data to a vector
// where elements of vector are pair.
// you can define a PAIR type by using:
typedef pair<char, int> PAIR;
// suppose this is the map
map<char, int> a;
// sort vector in decreasing order
bool cmp_by_value(const PAIR& lhs, const PAIR& rhs) {
 return lhs.second > rhs.second;
// sort key in increasing order
bool cmp_by_char(const PAIR& lhs, const PAIR& rhs) {
 return lhs.first < rhs.first;</pre>
// copy map data to vector
vector<PAIR> b(a.begin(), a.end());
// sort data
sort(b.begin(), b.end(), cmp_by_value);
// you can still call your data by b[i].first and b[i].second.
// THE ABOVE CODES ARE EXAMPLE FOR SORTING A MAP.
// PLEASE USE IT FOR YOUR OWN DEMANDS.
```

1.12 Permutations

```
bool next_permutation(iterator first, iterator last);
bool next_permutation(iterator first, iterator last, LessThanOrEqualFunction comp);
bool prev_permutation(iterator first, iterator last);
bool prev_permutation(iterator first, iterator last, LessThanOrEqualFunction comp);
```

1.13 Searching

```
// will return address of iterator, call result as *iterator;
iterator find(iterator first, iterator last, const T &value);
iterator find_if(iterator first, iterator last, const T &value, TestFunction test);
bool binary_search(iterator first, iterator last, const T &value);
bool binary_search(iterator first, iterator last, const T &value, LessThanOrEqualFunction comp);
```

1.14 Random algorithm

```
srand(time(NULL));
// generate random numbers between [a,b)
rand() % (b - a) + a;
// generate random numbers between [0,b)
rand() % b;
// generate random permutations
random_permutation(anArray, anArray + 10);
random_permutation(aVector, aVector + 10);
```

2 Number Theory

2.1 Prime number under 100

```
// there are 25 numbers
2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37,
41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97
```

2.2 Max or min

```
int max(int a, int b) { return a>b ? a:b; }
int min(int a, int b) { return a<b ? a:b; }</pre>
```

2.3 Greatest common divisor — GCD

```
int gcd(int a, int b)
{
  if (b==0) return a;
  else return gcd(b, a%b);
}
```

2.4 Least common multiple — LCM

```
int lcm(int a, int b)
{
  return a*b/gcd(a,b);
}
```

2.5 If prime number

```
bool prime(int n)
{
 if (n<2) return false;</pre>
```

```
if (n<=3) return true;
if (!(n%2) || !(n%3)) return false;
for (int i=5;i*i<=n;i+=6)
  if (!(n%i) || !(n%(i+2))) return false;
return true;
}</pre>
```

2.6 Prime factorization

```
// smallest prime factor of a number.
function factor(int n)
 int a;
 if (n\%2==0)
 return 2;
 for (a=3;a<=sqrt(n);a++++)
 if (n\%a==0)
 return a;
 }
 return n;
}
// complete factorization
int r;
while (n>1)
 r = factor(n);
 printf("%d", r);
 n /= r;
```

2.7 Leap year

```
bool isLeap(int n)
{
  if (n%100==0)
 if (n%400==0) return true;
 else return false;

if (n%4==0) return true;
  else return false;
}
```

2.8 Binary exponiential

```
int binpow (int a, int n)
{
  int res = 1;
  while (n)
 if (n & 1)
 {
 res *= a;
 --n;
 }
}
```

```
else
{
 a *= a;
 n >>= 1;
}
return res;
}
```

$2.9 \quad a^b \bmod p$

```
long powmod(long base, long exp, long modulus) {
  base %= modulus;
  long result = 1;
  while (exp > 0) {
 if (exp & 1) result = (result * base) % modulus;
 base = (base * base) % modulus;
 exp >>= 1;
  }
  return result;
}
```

2.10 Factorial mod

```
//n! mod p
int factmod (int n, int p) {
  long long res = 1;
  while (n > 1) {
 res = (res * powmod (p-1, n/p, p)) % p;
 for (int i=2; i<=n%p; ++i)
 res=(res*i) %p;
 n /= p;
  }
  return int (res % p);
}</pre>
```

2.11 Generate combinations

```
// n>=m, choose M numbers from 1 to N.
void combination(int n, int m)
{
 if (n<m) return;
 int a[50]={0};
 int k=0;

 for (int i=1;i<=m;i++) a[i]=i;
 while (true)
 {
 for (int i=1;i<=m;i++)
 cout << a[i] << " ";
 cout << endl;

 k=m;
 while ((k>0) && (n-a[k]==m-k)) k--;
 if (k==0) break;
 a[k]++;
 for (int i=k+1;i<=m;i++)</pre>
```

```
a[i]=a[i-1]+1;
}
```

2.12 10-ary to *m***-ary**

2.13 *m*-ary to 10-ary

```
string num="0123456789ABCDE";
int mToTen(string n, int m)
{
 int multi=1;
 int result=0;

 for (int i=n.size()-1;i>=0;i--)
 {
 result+=num.find(n[i])*multi;
 multi*=m;
 }
 return result;
}
```

2.14 Binomial coefficient

2.15 Catalan numbers

$$C_n = \sum_{k=0}^{n-1} C_k C_{n-1-k} = \frac{1}{n+1} \binom{n}{k} \tag{1}$$

The first terms of this sequence are 2, 5, 14, 42, 132, 429, 1430 when $C_0 = 1$. This is the number of ways to build a balanced formula from n sets of left and right parentheses. It is also the number of triangulations of a convex polygon, the number of rooted binary tress on n + 1 leaves and the number of paths across a lattice which do not rise above the main diagonal.

2.16 Eulerian numbers

2.17 Karatsuba algorithm in Java

```
// fast algorithm to find multiplication of two big numbers.
import java.math.BigInteger;
import java.util.Random;
class Karatsuba {
 private final static BigInteger ZERO = new BigInteger("0");
 public static BigInteger karatsuba(BigInteger x, BigInteger y)
 int N = Math.max(x.bitLength(), y.bitLength());
 if (N <= 2000) return x.multiply(y);</pre>
 N=(N/2)+(N \%2);
 BigInteger b = x.shiftRight(N);
 BigInteger a = x.subtract(b.shiftLeft(N));
 BigInteger d = y.shiftRight(N);
 BigInteger c = y.subtract(d.shiftLeft(N));
 BigInteger ac = karatsuba(a, c);
 BigInteger bd = karatsuba(b, d);
 BigInteger abcd = karatsuba(a.add(b), c.add(d));
 return ac.add(abcd.subtract(ac).subtract(bd).shiftLeft(N)).add(bd.shiftLeft(2*N));
 public static void main(String[] args)
 long start, stop, elapsed;
 Random random = new Random();
 int N = Integer.parseInt(args[0]);
 BigInteger a = new BigInteger(N, random);
```

```
BigInteger b = new BigInteger(N, random);
start = System.currentTimeMillis();
BigInteger c = karatsuba(a, b);
stop = System.currentTimeMillis();
System.out.println(stop - start);
start = System.currentTimeMillis();
BigInteger d = a.multiply(b);
stop = System.currentTimeMillis();
System.out.println(stop - start);
System.out.println((c.equals(d)));
}
```

2.18 Euler's totient function

```
// the positive integers less than or equal to n that are relatively prime to n.
int phi (int n)
{
 int result = n;
 for (int i=2; i*i<=n; ++i)
 if(n %i==0)
 {
 while(n %i==0)
 n /= i;
 result -= result / i;
 }
 if (n > 1)
 result -= result / n;
 return result;
}
```

2.19 Split plane

n lines can split a plane in $\frac{(n+1)n}{2} + 1$ sub-regions.

3 Searching Algorithms

3.1 Find rank k in array

```
int find(int l, int r, int k)
{
 int i=0,j=0,x=0,t=0;

 if (l==r) return a[l];
 x=a[(l+r)/2];
 t=a[x]; a[x]=a[r]; a[r]=t;
 i=l-1;

for (int j=l; j<=r-1;j++)
 if (a[j]<=a[r])
 {
 i++;
 t=a[i]; a[i]=a[j]; a[j]=t;
 }

i++;
 t=a[i]; a[i]=a[r]; a[r]=t;
 if (i==k) return a[i];</pre>
```

```
if (i<k) return find(i+1, r,k);
return find(1, i-1, k);
}</pre>
```

3.2 KMP Algorithm

```
#include <iostream>
#include <string>
#include <vector>
using namespace std;
typedef vector<int> VI;
void buildTable(string& w, VI& t)
 t = VI(w.length());
  int i = 2, j = 0;
 t[0] = -1; t[1] = 0;
 while(i < w.length())</pre>
 if(w[i-1] == w[j]) \{ t[i] = j+1; i++; j++; \}
 else if(j > 0) j = t[j];
 else { t[i] = 0; i++; }
}
int KMP(string& s, string& w)
  int m = 0, i = 0;
 VI t;
  buildTable(w, t);
  while(m+i < s.length())</pre>
  {
 if(w[i] == s[m+i])
 {
 if(i == w.length()) return m;
 }
 else
 m += i-t[i];
 if(i > 0) i = t[i];
  }
  return s.length();
int main(void)
  string a = (string) "The example above illustrates the general technique for assembling "+
 "the table with a minimum of fuss. The principle is that of the overall search: "+
 "most of the work was already done in getting to the current position, so very "+
 "little needs to be done in leaving it. The only minor complication is that the "+
 "logic which is correct late in the string erroneously gives non-proper "+
```

```
"substrings at the beginning. This necessitates some initialization code.";

string b = "table";

int p = KMP(a, b);
  cout << p << ": " << a.substr(p, b.length()) << " " << b << endl;

return 0;
}</pre>
```

4 Dynamic Programming

4.1 0/1 Knapsack problems

```
#include<iostream>
using namespace std;
int f[1000]={0};
int n=0, m=0;
int main(void)
{
 cin >> n >> m;
 for (int i=1;i<=n;i++)
 {
 int price=0, value=0;
 cin >> price >> value;
 for (int j=m;j>=price;j--)
 if (f[j-price]+value>f[j])
 f[j]=f[j-price]+value;
}
cout << f[m] << endl;
return 0;
}</pre>
```

4.2 Complete Knapsack problems

```
using namespace std;
int f[1000]={0};
int n=0, m=0;
int main(void)
{
  cin >> n >> m;
  for (int i=1;i<=n;i++)
  {
 int price=0, value=0;
 cin >> price >> value;
```

#include<iostream>

```
for (int j=price; j<=m; j++)
 if (f[j-price]+value>f[j])
 f[j]=f[j-price]+value;
}

cout << f[m] << endl;
return 0;</pre>
```

4.3 Longest common subsequence (LCS)

4.4 Longest increasing common sequence (LICS)

```
#include<iostream>
using namespace std;
int a[100]={0};
int b[100]={0};
int f[100]={0};
int n=0, m=0;

int main(void)
{
 cin >> n;
 for (int i=1;i<=n;i++) cin >> a[i];
 cin >> m;
 for (int i=1;i<=m;i++) cin >> b[i];

for (int i=1;i<=n;i++)
 {
 int k=0;
 for (int j=1;j<=m;j++)
 {
 if (a[i]>b[j] && f[j]>k) k=f[j];
 else if (a[i]==b[j] && k+1>f[j]) f[j]=k+1;
```

```
}
}
int ans=0;
for (int i=1;i<=m;i++)
 if (f[i]>ans) ans=f[i];

cout << ans << endl;
return 0;</pre>
```

4.5 Longest Increasing Subsequence (LIS)

```
#include<iostream>
using namespace std;
int n=0;
int a[100]={0}, f[100]={0}, x[100]={0};
int main(void)
  cin >> n;
  for (int i=1;i<=n;i++)</pre>
 cin >> a[i];
 x[i] = INT_MAX;
  f[0]=0;
  int ans=0;
  for(int i=1;i<=n;i++)</pre>
 int l=0, r=i;
 while (1+1< r)
 int m=(1+r)/2;
 if (x[m] < a[i]) l=m; else r=m;
 // change to x[m] \le a[i] for non-decreasing case
 f[i]=1+1;
 x[1+1]=a[i];
 if (f[i]>ans) ans=f[i];
  cout << ans << endl;</pre>
  return 0;
```

4.6 Maximum submatrix

```
// URAL 1146 Maximum Sum
#include<iostream>
using namespace std;
int a[150][150]={0};
int c[200]={0};
int maxarray(int n)
 int b=0, sum=-100000000;
 for (int i=1;i<=n;i++)</pre>
 if (b>0) b+=c[i];
 else b=c[i];
 if (b>sum) sum=b;
 }
 return sum;
}
int maxmatrix(int n)
{
 int sum=-100000000, max=0;
 for (int i=1;i<=n;i++)</pre>
 for (int j=1; j<=n; j++)</pre>
 c[j]=0;
 for (int j=i;j<=n;j++)</pre>
 for (int k=1;k<=n;k++)</pre>
 c[k] += a[j][k];
 max=maxarray(n);
 if (max>sum) sum=max;
 }
 return sum;
}
int main(void)
 int n=0;
 cin >> n;
 for (int i=1;i<=n;i++)</pre>
 for (int j=1; j<=n; j++)</pre>
 cin >> a[i][j];
 cout << maxmatrix(n);</pre>
 return 0;
```

4.7 Partitions of integers

```
#define MAXN 100 // largest n or m
long int_coefficient(n,k) // compute f(n,k)
```

```
int n,m;
{
 int i,j;
 long f[[MAXN][MAXN];
 f [1][1] = 1;
 for (i=0;i<=n;i++) f[i][0] = 0;
 for (i=1; i<=n; i++)
 for (j=1; j<i; j++)
 if (i-j <= 0)
 f[i][j] = f[i][k-1];
 else
 f[i][j] = f[i-j][k]+f[i][k-1];
 return f[n][k];
}</pre>
```

4.8 Partitions of sets

Number of ways to partition n+1 items into k sets.

$${n \brace k} = k {n-1 \brace k} + {n-1 \brace k-1}$$
 (3)

where

5 Trees

5.1 Tree traversal

```
int L[100]={0};
int R[100]={0};
void DLR(int m)
{
  cout << m << " ";
  if (L[m]!=0) DLR(L[m]);
  if (R[m]!=0) DLR(R[m]);
}
void LDR(int m)
{
  if (L[m]!=0) LDR(L[m]);
  cout << m << " ";
  if (R[m]!=0) LDR(R[m]);
void LRD(int m)
  if (L[m]!=0) LRD(L[m]);
  if (R[m]!=0) LRD(R[m]);
  cout << m << " ";
}
int main(void)
  cin >> n;
  for (int i=1;i<=n;i++)</pre>
 cin >> L[i] >> R[i];
```

```
DLR(1); cout << endl;
LDR(1); cout << endl;
LRD(1); cout << endl;
return 0;
```

5.2 Depth and width of tree

```
#include <iostream>
#include <queue>
#include <stack>
using namespace std;
int 1[100]={0};
int r[100]={0};
stack<int> mystack;
int n=0;
int w=0;
int d=0;
int depth(int n)
  if (1[n]==0 \&\& r[n]==0)
 return 1;
  int depthl=depth(l[n]);
  int depthr=depth(r[n]);
  int dep=depthl>depthr ? depthl:depthr;
  return dep+1;
}
void width(int n)
  if (n<=d)
  {
 int t=0,x;
 stack<int> tmpstack;
 while (!mystack.empty())
 x=mystack.top();
 mystack.pop();
 if (x!=0)
 {
 tmpstack.push(1[x]);
 tmpstack.push(r[x]);
 }
 w=w>t?w:t;
 mystack=tmpstack;
 width(n+1);
 }
}
```

```
int main(void)
{
 cin >> n;

 for (int i=1;i<=n;i++)
 cin >> 1[i] >> r[i];

 d=depth(1);
 mystack.push(1);
 width(1);

 cout << w << " " << d << endl;

 return 0;
}</pre>
```

6 Graph Theory

6.1 Graph representation

```
// The most common way to define graph is to use adjacency matrix
// example:
 (1) (2) (3) (4) (5)
//
// (1) 2
 0
 5
// (2) 4
 2
 0
 1
// (3) 3
 0
 0
 1
 4
// (4) 6
 9
 0
 0
 0
// (5) 1
 1
 1
 1
 5
// it's always a square matrix.
// suppose a graph has n nodes, if given exactly adjacency matrix
for (int i=1;i<=n;i++)</pre>
  for (int j=1;i<=n;j++)</pre>
 cin << a[i][j] << endl;
  }
// Usually will go like this representation in data
// start_node end_node weight
// suppose m lines
for (int i=1;i<=m;i++)</pre>
  int x=0, y=0, t=0;
  cin >> x >> y >> t;
  a[x][y]=t;
  // if undirected graph
  a[y][x]=t;
// another variant: on the ith line, has data as
// end_node weight
// when you read data, you can assign matrix as
a[i][x]=t;
// if undirected graph
a[x][i]=t;
// Initialization of graph !!!IMPORTANT
// Depends on usage, normally initialize as 0 for all elements in matrix.
// so that 0 means no connection, non-0 means connection
// (for problem without weight, use weight as 1)
// If weights are important in this context (especially searching for path)
```

```
// Initialize graph as infinity for all elements in matrix.
// Another way to store graph is Adjacency list
// No space advantage if using array (unknown maximum number for in-degree).
// Big space advantage if using dynamic data structure (like list, vector).
// each row represent a node and its connectivity.
// we don't need it so much due to it's search efficiency.
// let's define a node as
struct Node{
  int id; // node id
 int w; // weight
};
// suppose n nodes and m lines of inputs as
// start_node end_node weight
// assume using <vector> in this example
// q is a vector, and each element of q is also a vector of Node
for (int i=1;i<=m;i++)</pre>
 int x=0, y=0, t=0;
 cin >> x >> y >> t;
 Node temp; temp.id=y; temp.w=t;
  g[x].push_back(temp);
  // if undirected
 temp.id=x;
 g[y].push_back(temp);
// Note that you don't need this node structure if graph has only connectivity information.
/**** Special Structure ****/
// Special structure here is usually not a typical graph, like city-blocks, triangles
// They are represented in 2-d array and shows weights on nodes instead of edges.
// Note that in this case travel through edge has no cost, but visit node has cost.
// Triangles: Read data like this
// 1
// 1 2
1/427
// 7315
// 62946
for (int i=1;i<=n;i++)
 for (int j=i; j<=n; j++)</pre>
 cin >> a[i][j];
// Simple city-blocks: it's just like first form of adjacency matrix, but this time
// represents weights on nodes, may not be square matrix.
// 1 2 4 5 6
// 2 4 5 1 3
// 4 5 2 3 6
for (int i=1;i<=n;i++)</pre>
 for (int j=1;<=m;j++)</pre>
 cin >> a[i][j];
// More complex data structures: typical city-block structure may has some constraints on
// questions, but it has no boundaries. However, some questions requires to form a maze.
// In these cases, data structures can be very flexible, it totally depends on how the question
// presents the data. A usual way is to record it's adjacent blocks information:
struct Block{
  bool 1[4]; // if has 8 neighbors then use bool l[8];
```

```
// label them as your favor, e.x.
// 1 123
//4x28x4
// 3 765
// true if there is path, false if there is boundary
// other informations (optional)
int weight;
int component_id;
// etc.
};

// Note that usually we use array from index 1 instead of 0 because sometimes
// you need index 0 as your boundary, and start from index 1 will give you
// advantage on locating nodes or positions
```

6.2 Flood fill algorithm

```
//component(i) denotes the
//component that node i is in
void flood_fill(new_component)
 do
 num_visited = 0
 for all nodes i
 if component(i) = -2
 num_visited = num_visited + 1
 component(i) = new_component
 for all neighbors j of node i
 if component(j) = nil
 component(j) = -2
 until num_visited = 0
void find_components()
 num_components = 0
 for all nodes i
 component(node i) = nil
 for all nodes i
 if component(node i) is nil
 num_components = num_components + 1
 component(i) = -2
 flood_fill(component num_components)
```

6.3 SPFA — shortest path

```
int q[3001]={0}; // queue for node
int d[1001]={0}; // record shortest path from start to ith node
bool f[1001]={0};
int a[1001][1001]={0}; // adjacency list
int w[1001][1001]={0}; // adjacency matrix

int main(void)
{
 int n=0, m=0;
 cin >> n >> m;

 for (int i=1;i<=m;i++)
 {</pre>
```

```
int x=0, y=0, z=0;
 cin >> x >> y >> z; // node x to node y has weight z
 a[x][0]++;
 a[x][a[x][0]]=y;
 w[x][y]=z;
 // for undirected graph
 a[x][0]++;
 a[y][a[y][0]]=x;
 w[y][x]=z;
  int s=0, e=0;
  cin >> s >> e; // s: start, e: end
  SPFA(s);
  cout << d[e] << endl;</pre>
  return 0;
}
void SPFA(int v0)
  int t,h,u,v;
  for (int i=0;i<1001;i++) d[i]=INT_MAX;</pre>
  for (int i=0;i<1001;i++) f[i]=false;</pre>
  d[v0]=0;
  h=0; t=1; q[1]=v0; f[v0]=true;
 while (h!=t)
 h++;
 if (h>3000) h=1;
 u=q[h];
 for (int j=1; j \le a[u][0]; j++)
 v=a[u][j];
 if (d[u]+w[u][v]<d[v]) // change to > if calculating longest path
 d[v]=d[u]+w[u][v];
 if (!f[v])
 {
 t++;
 if (t>3000) t=1;
 q[t]=v;
 f[v]=true;
 }
 }
 f[u]=false;
 }
```

6.4 Floyd-Warshall algorithm – shortest path of all pairs

```
// map[i][j]=infinity at start
void floyd()
{
```

```
for (int k=1; k<=n; k++)
  for (int i=1; i<=n; i++)
 for (int j=1; j<=n; j++)
 if (i!=j && j!=k && i!=k)
 if (map[i][k]+map[k][j]<map[i][j])
 map[i][j]=map[i][k]+map[k][j];
}</pre>
```

6.5 Prim — minimum spanning tree

```
int d[1001]={0};
bool v[1001]={0};
int a[1001][1001]={0};
int main(void)
  int n=0;
  cin >> n;
  for (int i=1;i<=n;i++)</pre>
 int x=0, y=0, z=0;
 cin >> x >> y >> z;
 a[x][y]=z;
  for (int i=1;i<=n;i++)</pre>
 for (int j=1; j \le n; j++)
 if (a[i][j]==0) a[i][j]=INT_MAX;
  cout << prim(1,n) << endl;</pre>
}
int prim(int u, int n)
{
  int mst=0,k;
  for (int i=0;i<d.length;i++) d[i]=INT_MAX;</pre>
  for (int i=0;i<v.length;i++) v[i]=false;</pre>
  d[u]=0;
  int i=u;
  while (i!=0)
 v[i]=true;k=0;
 mst+=d[i];
 for (int j=1; j<=n; j++)
 if (!v[j])
 if (a[i][j]<d[j]) d[j]=a[i][j];</pre>
 if (d[j]<d[k]) k=j;
 }
 i=k;
  }
  return mst;
```

6.6 Eulerian circuit

```
// USACO Fence
#include<iostream>
using namespace std;
int f[100]={0}, ans[100]={0};
bool g[100][100]={0}, v[100]={0};
int n=0, m=0, c=0;
void dfs(int k)
{
  for (int i=1;i<=n;i++)</pre>
 if (g[k][i])
 {
 g[k][i]=false;
 g[i][k]=false;
 dfs(i);
 }
  m++;
  ans [m]=k;
}
int main(void)
{
  cin >> n >> m;
  for (int i=1;i<=m;i++)</pre>
 int x=0, y=0;
 g[x][y]=true;
 g[y][x]=true;
 f[x]++;
 f[y]++;
  m=0;
  int k1=0;
  for (int i=1;i<=n;i++)</pre>
 if (f[i]\%2==1) k1++;
 if (k1>2)
 cout << "error" << endl;</pre>
 return 0;
 if (f[i]\%2 \&\& c==0) c=i;
  }
  if (c==0) c=1;
  dfs(x);
  for (int i=m;i>=1;i--) cout << ans[i] << endl;</pre>
  return 0;
```

6.7 Topological sort

```
// Find any solution of topological sort.
#include<iostream>
using namespace std;
int f[100]={0}, ans[100]={0};
bool g[100][100]={0}, v[100]={0};
int n=0, m=0;
void dfs(int k)
  int i=0;
 v[k]=true;
 for (int i=1;i<=n;i++)</pre>
 if (g[k][i] && !v[i]) dfs(i);
 m++;
  ans [m]=k;
int main(void)
  cin >> n >> m;
 for (int i=1;i<=m;i++)</pre>
 int x=0, y=0;
 cin >> x >> y;
 g[y][x]=true;
 m=0;
  for (int i=1;i<=n;i++)
 if (!v[i]) dfs(i);
  for (int i=1;i<=n;i++) cout << ans[i] << endl;</pre>
  return 0;
// Find the order of topological sort is dictionary minimum
#include<iostream>
```

```
// Find the order of topological sort is dictionary minimum
#include<iostream>

using namespace std;

int f[100]={0}, ans[100]={0};
bool g[100][100]={0}, v[100]={0};
int n=0, m=0;

int main(void)
{
 cin >> n >> m;

 for (int i=1;i<=m;i++)
 {
 int x=0, y=0;
 cin >> x >> y;
 g[x][y]=true;
 f[y]++;
}
```

```
for (int i=1;i<=n;i++)
{
 for (int j=1;j<=n;j++)
 {
 if (f[j]==0 && !v[j]) break;

 if (f[j]!=0)
 {
 cout << "error" << endl;
 return 0;
 }

 ans[i]=j;
 v[j]=true;
 for (int k=1;k<=n;k++)
 if (g[j][k]) f[k]--;
 }
 }
 for (int i=1;i<=n;i++) cout << ans[i] << endl;
 return 0;
}</pre>
```