ACM ICPC CHEAT SHEET

University of Tehran

Faculty of Engineering

Mohsen Vakilian m.vakilian@ece.ut.ac.ir

November 1, 2006

Contents

1	Probable Mistakes										
2	Skeleton										
3	Java	Java I/O									
4	Time Measurement in C++ 4.1 Measuring Program Running Time in C/C++ 4.2 Creating a Simple Timer Program										
5											
6	Ger 6.1 6.2 6.3	Generating the next largest bit string									
7	Qui	cksort and Order Statistics	1 4								
8		namic Programming Longest Increasing Subsequence									
9	Elei	mentary Graph Algorithms	18								
	9.19.29.3	Breadth First Search 9.1.1 Pseudocode 9.1.2 Analysis 9.1.3 Classifying edges by breadth-first search Depth First Search 9.2.1 Pseudocode 9.2.2 Analysis 9.2.3 Parenthesis theorem 9.2.4 Classification of edges 9.2.5 Theorem Topological Sort 9.3.1 Pseudocode	18 18 18 19 19 19 19 20 20 20								
	9.4	9.3.2 Analysis	21 21 21 21								
	9.5	Articulation points, bridges, and biconnected components	21 21 24								
	9.6	All-Pairs Shortest Paths9.6.1Floyd-WarshallFloyd-Warshall	$\frac{24}{24}$								
	9.7	Eulerian Tours	24 25 25								

10 Max	kimum Bipartite Matching	26
10.1	Pseudocode	26
10.2	Analysis	26
10.3	$ \label{eq:continuous} Implementation in C++ \ \dots \$	26
11 Stri	ng Matching	29
	Naive String Matching Algorithm	29
	Rabin-Karp String Matching Algorithm	29
	The Knuth-Morris-Pratt Algorithm	30
12 Geo	metric Algorithms	32
12.1	Trigonometric Functions	32
12.2	Distances	36
12.3	Intersection	37
	12.3.1 Point of Intersection of Two Lines	37
12.4	Projection	39
12.5	Reflection	39
12.6	Area of polygon	39
12.7	Transformations	39
	12.7.1 Rotation	39
	12.7.2 Line Reflection	40
	12.7.3 Scale	40
	12.7.4 Perpendicular Projection	40
	12.7.5 Amood Monasef	40
12.8	Point in Triangle	40
12.9	Convex Hull (Graham's scan)	40
13 Libi	raries	42
13.1	STL	42
	13.1.1 bitset	42
	13.1.2 string	42
13.2	Character Classification	42
	Streams	42
	13.3.1 ios-base	43
	13.3.2 File Streams	43

Probable Mistakes

- Should it really be a map or a multimap?
- less than operator should impose a total ordering for the map to work.
- ullet Resolve all the compiler warnings. Pay attention to type cast conversions in STL size().
- A two dimensional array cannot be initialized by fill().
- \bullet The predicate passed to the ${\tt set}$ template must have a default constructor.
- $EPS \ge 1e 14$
- Be careful about the range of arrays. [] is your enemy!

Skeleton

```
//Skeleton.cpp
#include <cassert>
#include <cstdio>
#include <cstdlib>
#include <fstream>
#include <iostream>
#include <iomanip>
#include <string>
#include <sstream>
#include <iterator>
#include <vector>
#include <list>
#include <set>
#include <multiset>
#include <map>
#include <multimap>
#include <algorithm>
#include <cmath>
#include <cctype>
#include <ctime>
#include <stack>
#include <queue>
using namespace std;
//#define NDEBUG
#ifndef NDEBUG
#define D_(args) args
#define D_P(exp) { cerr << #exp << "_=_[" << (exp) << "]\n" << flush; }
#define D_(args)
#define D_P(exp)
#endif
\label{eq:file_state} \texttt{FILE} \ *\texttt{fin} \ = \ \texttt{freopen} \left( \texttt{"x.in"} \ , \ \texttt{"r"} \ , \ \texttt{stdin} \right);
FILE *fout = freopen("x.out", "w", stdout);
int main() {
 return 0;
}
```

Java I/O

```
BufferedReader fin = new BufferedReader(new FileReader("X.in"));
PrintWriter fout = new PrintWriter("X.out");
int n = Integer.parseInt(fin.readLine());
fout.close();
System.exit(0);

//

BufferedReader fin = new BufferedReader(new InputStreamReader(System.in));
StringTokenizer toker;
String line;
while ((line = fin.readLine().trim()) != null) {
 toker = new StringTokenizer(line);
 int m = Integer.parseInt(toker.nextToken());
 int n = Integer.parseInt(toker.nextToken());
}
```

Time Measurement in C++

4.1 Measuring Program Running Time in C/C++

```
int main() {
 clock_t start = clock();
 //Do something
 clock_t ends = clock();
 cout << "Running_Time_:_" << (double) (ends - start) / CLOCKS_PER_SEC << endl;
 return 0;
}</pre>
```

4.2 Creating a Simple Timer Program

```
int main(int argc,char **argv) {
 if (argc != 2) {
 //incorrect command line-argument
 cout << "Usage_:_timer_<pre>program_name>" << endl;
 return 1;
}

//Start the clock
cout << "Starting_" << argv[1] << "..." << endl;
clock_t start = clock();
//Start program
system(argv[1]);
//Program ends and stop clock
clock_t ends = clock();
cout << "Running_Time_:_" << (double) (ends - start) / CLOCKS_PER_SEC << endl;
return 0;
}</pre>
```

Number Theoretic Algorithms

5.1 The Sieve of Eratosthenes

```
#include <cmath>
using namespace std;
//The\ Sieve\ of\ Eratosthenes
//This code has a bug! Can you find it out?
bool *sieve(int n){
 bool *p = new bool[n + 1];
 for(int i = 0; i < n + 1; i++)
 p[i] = true;
 p[0] = false;
 p[1] = false;
 int m = (int) sqrt((double) n);
 for (int i = 2; i \le m; i++)
 if (p[i])
 for (int k = i * i; k \le n; k += i)
 p[k] = false;
 return p;
}
5.2
 Big Integer
16-bit integer range is [-2^{15} 	cdots 2^{15} - 1] [-32768 	cdots 32767].
 32-bit integer range is [-2^{31} 	cdot 2^{31} - 1] [2 147 483 648 . . 2 147 483 647]. Any integer with 9 or less digits can be safely
computed using this data type.
 64-bit integers (long long data type) can cover 18 digits integers fully, plus the 19th digit partially [-2^{63} \dots 2^{63}-1]
[9\,223\,372\,036\,854\,775\,808\ldots 9\,223\,372\,036\,854\,775\,807].
 http://www.comp.nus.edu.sg/~stevenha/programming/BigInteger.h
/* experimental new design of a big integer class */
typedef unsigned short PlatWord;
typedef unsigned long PlatDoubleWord;
const int PlatDigits = (8* sizeof(PlatWord));
const PlatDoubleWord WordBase = ((PlatDoubleWord)1) << PlatDigits;</pre>
class BigInteger {
public:
 inline BigInteger();
 inline bool operator==(const BigInteger &aOther) const;
```

```
inline bool operator!=(const BigInteger &aOther) const;
 BigInteger(const string& anInteger); // Create an integer
 BigInteger(const BigInteger &aOther) : digits(aOther.digits),
 negative(a0ther.negative) {}
 string ToString() const;
 inline void Add(const BigInteger& aSource);
 inline void MultiplyAdd(const BigInteger &aX, const BigInteger &aY);
 inline void Negate() { negative = !negative; };
protected:
 // two bytes
 typedef PlatWord ElementType;
 typedef PlatDoubleWord DoubleElementType; // four bytes
 enum { WordBits = PlatDigits};
 inline void Normalize();
 inline void AddWord(PlatWord aTerm);
 inline void MultWord(PlatWord aFactor);
 \mathbf{inline}\ \mathbf{void}\ \mathtt{DivideWord}(\mathtt{PlatDoubleWord}\ \mathtt{aNumber}\,,\ \mathtt{PlatDoubleWord}\ \&\mathtt{aCarry})\,;
private:
 vector<ElementType> digits;
 bool negative;
};
inline BigInteger::BigInteger() : negative(false) {
  digits.push_back(0);
}
inline bool BigInteger::operator==(const BigInteger &aOther) const {
  return (negative == a0ther.negative && digits == a0ther.digits);
inline bool BigInteger::operator!=(const BigInteger &aOther) const {
  return !(*this == aOther);
inline void BigInteger::Normalize() {
  int nr = digits.size();
  while (nr > 1 \&\& digits[nr - 1] == 0) {
 digits.pop_back();
 nr--;
}
inline void BigInteger::AddWord(PlatWord aTerm) {
 if (digits.size() = 0)
 digits.push_back(0);
 digits.push_back(0);
 DoubleElementType carry = 0;
 {
 DoubleElementType accu;
 accu = digits[0];
 accu += aTerm;
 accu += carry;
 digits[0] = (ElementType)(accu);
 carry = (accu >> WordBits);
 }
 int i = 1;
```

```
while (carry) {
 DoubleElementType accu;
 accu = digits[i];
 accu += carry;
 digits[i] = (ElementType)(accu);
 carry = (accu >> WordBits);
 Normalize();
}
inline void BigInteger::MultWord(PlatWord aFactor) {
 unsigned i;
 digits.push_back(0);
 DoubleElementType carry = 0;
 for (i = 0; i < digits.size(); i++) {
 DoubleElementType accu;
 accu = digits[i];
 accu *= aFactor;
 accu += carry;
 digits[i] = (ElementType)(accu);
 carry = (accu >> WordBits);
 }
 assert(carry = 0);
 Normalize();
inline void BigInteger::DivideWord(PlatDoubleWord aNumber, PlatDoubleWord &aCarry) {
 PlatDoubleWord carry=0;
 int i;
 int nr = digits.size();
 for (i = nr - 1; i >= 0; i--) {
 PlatDoubleWord word = ((carry*WordBase) + ((PlatDoubleWord)(digits[i])));
 PlatWord digit = (PlatWord)(word / aNumber);
 {\tt PlatWord\ newCarry\ =\ (PlatWord)(word\ \%\ aNumber)}\,;
 digits[i] = digit;
 carry= newCarry;
 //carry now is the remainder
 aCarry = carry;
 Normalize();
}
inline void BigInteger::Add(const BigInteger& aSource) {
 while (digits.size() < aSource.digits.size())</pre>
 digits.push_back(0);
 digits.push_back(0);
 unsigned i;
 DoubleElementType carry = 0;
 for (i=0;i < aSource.digits.size(); i++) {</pre>
 DoubleElementType accu;
 accu = digits[i];
 accu += aSource.digits[i];
 accu += carry;
```

```
digits[i] = (ElementType)(accu);
 carry = (accu>>WordBits);
 }
 while (carry) {
 {\tt DoubleElementType\ accu};
 accu = digits[i];
 accu += carry;
 digits[i] = (ElementType)(accu);
 carry = (accu>>WordBits);
 Normalize();
}
inline void BigInteger::MultiplyAdd(const BigInteger &aX, const BigInteger &aY) {
 unsigned i, j;
 for (i = aX.digits.size() + aY.digits.size() - digits.size(); i > 0; --i)
 digits.push_back(0);
 for (i = 0; i < aX.digits.size(); i++) {
 {\tt DoubleElementType\ carry\ =\ 0;}
 DoubleElementType factor = aX.digits[i];
 for (j = 0; j < aY.digits.size(); j++) {
 DoubleElementType accu;
 accu = digits[i+j] + ((DoubleElementType)aY.digits[j]) * factor + carry;
 digits[i+j] = (ElementType)(accu);
 carry = (accu>>WordBits);
 while (carry) {
 DoubleElementType accu;
 accu = digits[i+j] + carry;
 digits[i+j] = (ElementType)(accu);
 carry = (accu>>>WordBits);
 j++;
 assert(carry == 0);
 Normalize();
}
BigInteger::BigInteger(const string &anInteger) {
 unsigned i=0;
 negative = false;
 if (anInteger[0] = '-') {
 negative = true;
 i++;
 }
 for (; i < anInteger.size(); ++i) {</pre>
 int digit = anInteger[i] - '0';
 MultWord(10);
 AddWord(digit);
 }
}
string BigInteger::ToString() const {
 BigInteger zero;
 if (*this = zero) return "0";
```

```
string result;
 BigInteger number(*this);
 while (number != zero) {
 PlatDoubleWord digit;
 number.DivideWord(10, digit);
 result.push_back(digit);
 int i, nr = result.size();
 for (i = (nr >> 1) - 1; i >= 0; --i) {
 char swp = result[i];
 \mathtt{result} \, [\, \mathtt{i} \, ] \, = \, \, '0 \, ' \, + \, \mathtt{result} \, [\, \mathtt{result.size} \, (\, ) \, - \, \mathtt{i} \, - \, 1 \, ] \, ;
 result[result.size()-i-1] = '0' + swp;
 if (nr \& 1) result [(nr >> 1)] += '0';
 if (negative) result.insert(0, "-", 0, 1);
 return result;
}
int main(int argc, char** argv) {
#define X "123456789"
#define Y "23456789"
#define Z "456789"
 BigInteger x(X);
 BigInteger y(Y);
 BigInteger z(Z);
 BigInteger result;
 result.MultiplyAdd(x,y);
 result.Add(z);
 printf("\%s + \%s + \%s - + \%s - - (n + \%s + \%s + \%s + \%s - + \%s - + \%s + (n));
 /* In> 123456789 * 23456789 + 456789
 Out> 2895899850647310 */
 {\tt BigInteger\ yacasResult("2895899850647310");}
 \texttt{printf}\left("Yacas\_says\_\backslash n\backslash t\%s\backslash n", \texttt{yacasResult}. \texttt{ToString}\left(\right).c\_\texttt{str}\left(\right)\right);
 return 0;
}
```

Generating Permutations and Combinations

6.1 Generating the next largest permutation in lexicographical order

```
NEXT-PERMUTATION(a)
 1 > a_1 a_2 \cdots a_n is a permutation of \{1, 2, \ldots, n\} not equal to n - 1 \cdots 2 1
 2 \quad j \leftarrow n-1
 3 while a_j > a_{j+1}
 do j \leftarrow j-1
 5 j is the largest subscript with a_i < a_{i+1}
 6 \quad k \leftarrow n
 while a_j > a_k
 \operatorname{do} k \leftarrow k-1
 9 > a_k is the smallest integer greater than a_j to the right of a_j.
10 exchange a_j \leftrightarrow a_k
11 r \leftarrow n
12 s \leftarrow j + 1
13 while r > s
 do exchange a_r \leftrightarrow a_s
 r \leftarrow r - 1
15
16
 s \leftarrow s + 1
 \triangleright This puts the tail end of the permutation after the jth position in increasing order.
```

6.2 Generating the next largest bit string

```
NEXT-BIT-STRING(b)

1 \triangleright b_{n-1}b_{n-2}\dots b_1b_0 is a bit string not equal to 11\dots 11

2 i\leftarrow 0

3 while b_i=1

4 do b_i\leftarrow 0

5 i\leftarrow i+1

6 b_i\leftarrow 1
```

6.3 Generating the next r-combination in lexicographical order

```
NEXT-R-COMBINATION(a)
1 > \{a_1, a_2, \dots, a_r\} \text{ is a proper subset of } \{1, 2, \dots, n\}
\text{not equal to } \{n - r + 1, \dots, n\} \text{ with } a_1 < a_2 < \dots < a_r.
2 \quad i \leftarrow r
3 \quad \text{while } a_i = n - r + i
4 \quad \text{do } i \leftarrow i - 1
5 \quad a_i \leftarrow a_i + 1
6 \quad \text{for } j \leftarrow i + 1 \text{ to } r
7 \quad \text{do } a_j \leftarrow a_i + j - i
```

Quicksort and Order Statistics

```
QUICKSORT sorts the entire array A[p..r].
Quicksort(A, p, r)
1
 if p < r
 then q \leftarrow \text{Partition}(A, p, r)
2
3
 Quicksort(A, p, q - 1)
 Quicksort(A, q + 1, r)
 Partition rearranges the subarray A[p..r] in place.
PARTITION(A, p, r)
1
 x \leftarrow A[r]
2 \quad i \leftarrow p-1
  for j \leftarrow p to r-1
4
 do if A[j] \leq x
5
 then i \leftarrow i+1
6
 exchange A[i] \leftrightarrow A[j]
7
 exchange A[i+1] \leftrightarrow A[r]
 return i+1
 Select returns the ith smallest element of the array A[p..r].
Select(A, p, r, i)
1 if p = r
2
 then return A[p]
  q \leftarrow \text{Partition}(A, p, r)
4 \quad k \leftarrow q - p + 1
  if i = k
 \triangleright the pivot value is the answer
6
 then return A[q]
7
  elseif i < k
 then return Select(A, p, q - 1, i)
 else return Select(A, q + 1, r, i - k)
```

Dynamic Programming

8.1 Longest Increasing Subsequence

```
#define MAX 400
int data[MAX][MAX];
int length[MAX];
/* length[i] is the length of the maximal increasing
subsequence of x[0]...x[n-1] that involves x[i] as its last element.
data[i][0]...data[i][length[i]-1] is the sequence of
members of that maximal subsequence (so the last element is i).
class Sequences {
public:
 /* if there are several answers of maximum length, return one whose
 last element is as small as possible */
 vector < int > LongestIncreasing(vector < int > &x) {
 int n = x.size ();
 length[0] = 0;
 length[1] = 1;
 int i, j, k;
 data[0][0] = 0;
 length[0] = 1;
 for (i = 1; i < n; i++) {
 int max1 = 0;
 //Find the max length of increasing subsequences of x[0]...x[i-1] ending
 in \ values < x/i/
 int index1 = -1;
 for (j = 0; j < i; j++) {
 if (x[j] < x[i]) {
 if (max1 < length[j] \&\& x[j] < x[i])  {
 max1 = length[j];
 index1 = j;
 }
 }
 }
 if (index1 = -1) {
 length[i] = 1;
 data[i][0] = x[i];
 }
```

```
else {
 length[i] = max1 + 1;
 for (k = 0; k < max1; k++)
 data[i][k] = data[index1][k];
 data[i][max1] = i;
 }
 }
 //Now data is complete
 int max = 0;
 int index = -1;
 for (i = 0; i < n; i++) {
 if (length[i] > max) {
 max = length[i];
 index = i;
 }
 }
 vector < int >ans;
 for (j = 0; j < length[index]; j++) {
 ans.push_back(data[index][j]);
 return ans;
 }
};
int input [] = \{5, 1, 6, 7, 3, 4, 5\};
int main () {
 Sequences z;
 vector \langle int \rangle x;
 int i, j;
 for (i = 0; i < sizeof (input) / sizeof (int); i++)
 x.push_back (input[i]);
 vector <int> ans;
 ans = z.LongestIncreasing(x);
 int n = x.size ();
 printf (" \setminus nInput : \_");
 for (i = 0; i < n; i++)
 printf ("%d", x[i]);
 for (i = 0; i < n; i++) {
 for (j = 1; j < length[i]; j++)
 printf (", \%d", x[data[i][j]]);
 printf ("\n_answer_is_");
 int m = ans.size ();
 for (i = 0; i < m; i++)
 printf ("%d", x[ans[i]]);
 return 0;
```

Elementary Graph Algorithms

9.1 Breadth First Search

The breadth-first-search procedure BFS below assumes that the input graph G = (V, E) is represented using adjacency lists.

9.1.1 Pseudocode

```
BFS(G, s)
 for each vertex u \in V[G] - \{s\}
 2
 \mathbf{do}\ color[u] \leftarrow \mathrm{WHITE}
 3
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \text{NIL}
 4
 color[s] \leftarrow GRAY
 6
 d[s] \leftarrow 0
 7
 \pi[s] \leftarrow \text{NIL}
 Q \leftarrow \varnothing
 ENQUEUE(Q, s)
10
 while Q \neq \emptyset
11
 \mathbf{do}\ u \leftarrow \mathrm{DEQUEUE}(Q)
12
 for each v \in Adj[u]
13
 do if color[v] = WHITE
14
 then color[v] \leftarrow GRAY
 d[v] \leftarrow d[u] + 1
15
 \pi[v] \leftarrow u
16
17
 Engueue(Q, v)
 color[u] \leftarrow \text{BLACK}
PRINT-PATH(G, s, v)
1
 if v = s
2
 then print s
3
 else if \pi[v] = NIL
4
 then print "no path from" s "to" v "exists"
5
 else Print-Path(G, s, \pi[v])
6
 print v
```

9.1.2 Analysis

Because the adjacency list of each vertex is scanned at most once, the total time spent in adjacency lists is O(E). The overhead for initialization is O(V), and thus the total running time of BFS is O(V + E).

9.1.3 Classifying edges by breadth-first search

A depth-first forest classifies the edges of a graph into tree, back, forward, and cross edges. A breadth-first tree can also be used to classify the edges reachable from the source of the search into the same four categories.

1. Prove that in a breadth-first search of an undirected graph, the following properties hold:

- (a) There are no back edges and no forward edges.
- (b) For each tree edge (u, v), we have d[v] = d[u] + 1.
- (c) For each cross edge (u, v), we have d[v] = d[u] or d[v] = d[u] + 1.
- 2. Prove that in a breadth-first search of a directed graph, the following properties hold:
 - (a) There are no forward edges.
 - (b) For each tree edge (u, v), we have d[v] = d[u] + 1.
 - (c) For each cross edge (u, v), we have $d[v] \leq d[u] + 1$.
 - (d) For each back edge (u, v), we have $0 \le d[v] \le d[u]$.

9.2 Depth First Search

Vertex u is WHITE before time d[u], GRAY between time d[u] and time f[u], and BLACK thereafter. The variable time is a global variable that we use for timestamping.

9.2.1 Pseudocode

```
DFS(G)
1
 for each vertex u \in V[G]
2
 \mathbf{do}\ color[u] \leftarrow \mathtt{WHITE}
3
 \pi[u] \leftarrow \text{NIL}
4
 dfsTime \leftarrow 0
5
 for each vertex u \in V[G]
6
 do if color[u] = WHITE
7
 then DFS-Visit(u)
DFS-Visit(u)
 color[u] \leftarrow GRAY
 \triangleright White vertex u has just been discovered.
 d[u] \leftarrow dfsTime \leftarrow dfsTime + 1
 \triangleright Explore edge (u, v).
3
 for each v \in Adj[u]
4
 do if color[v] = WHITE
5
 then \pi[v] \leftarrow u
6
 DFS-VISIT(v)
 color[u] \leftarrow \text{BLACK}
 \triangleright Blacken u; it is finished.
7
 f[u] \leftarrow dfsTime \leftarrow dfsTime + 1
```

9.2.2 Analysis

The running time of DFS is $\Theta(V + E)$.

9.2.3 Parenthesis theorem

In any depth-first search of a (directed or undirected) graph G = (V, E), for any two vertices u and v, exactly one of the following three conditions holds:

- the intervals [d[u], f[u]] and [d[v], f[v]] are entirely disjoint, and neither u nor v is a descendant of the other in the depth-first forest,
- the interval [d[u], f[u]] is contained entirely within the interval [d[v], f[v]], and u is a descendant of v in a depth-first tree, or
- the interval [d[v], f[v]] is contained entirely within the interval [d[u], f[u]], and v is a descendant of u in a depth-first tree, or

9.2.4 Classification of edges

We can define four edge types in terms of the depth-first forest G_{π} produced by a depth-first search on G.

1. Tree edges are edges in the depth-first forest G_{π} . Edge (u, v) is a tree edge if v was first discovered by exploring edge (u, v).

- 2. Back edges are those edges (u, v) connecting a vertex u to an ancestor v in a depth-first tree. Self-loops, which may occur in directed graphs, are considered to be back edges.
- 3. Forward edges are those nontree edges (u, v) connecting a vertex u to a descendant v in a depth-first tree.
- 4. Cross edges are all other edges. They can go between vertices in the same depth-first tree, as long as one vertex is not an ancestor of the other, or they can go between vertices in different depth-first trees.

The DFS algorithm can be modified to classify edges as it encounters them. The key idea is that each edge (u, v) can be classified by the color of the vertex v that is reached when the edge is first explored (except that forward and cross edges are not distinguished):

- 1. WHITE indicates a tree edge,
- 2. GRAY indicates a back edge, and
- 3. Black indicates a forward or cross edge.

In an undirected graph, there may be some ambiguity in the type classification, since (u, v) and (v, u) are really the same edge. In such a case, the edge is classified as the first type in the classification list that applies. Equivalently, the edge is classified according to whichever of (u, v) or (v, u) is encountered first during the execution of the algorithm.

```
Edge (u, v) is
```

- 1. a tree edge or forward edge if and only if d[u] < d[v] < f[v] < f[u],
- 2. back edge if and only if d[v] < d[u] < f[u] < f[v], and
- 3. a cross edge if and only if d[v] < f[v] < d[u] < f[u].

9.2.5 Theorem

In a depth-first search of an undirected graph G, every edge of G is either a tree edge or a back edge.

9.3 Topological Sort

A topological sort of a dag G = (V, E) is a linear ordering of all its vertices such that if G contains an edge (u, v), then u appears before v in the ordering.

9.3.1 Pseudocode

Here are two possible algorithms to solve this problem:

```
Topological-Sort(G)
```

- 1 call DFS(G) to compute finishing times f[v] for each vertex v
- 2 as each vertex is finished, insert it onto the front of a linked list
- 3 return the linked list of vertices

Topological-Sort(G)

```
1 \triangleright The d array indicates a topological sorting of G.
 2
 initialize indegree[v] for all vertices
 time \leftarrow 0
 3
 4
 Q \leftarrow \varnothing
 5
 for i \leftarrow 1 to n
 6
 do if indegree[v_i] = 0
 7
 then ENQUEUE(Q, v_i)
 8
 repeat v \leftarrow \text{DEQUEUE}(Q)
 9
 time \leftarrow time + 1
10
 d[v] \leftarrow time
 for all edges (v, w)
11
 do indegree[w] \leftarrow indegree[w] - 1
12
13
 if indegree[w] = 0
14
 then ENQUEUE(Q, w)
 until Q = \emptyset
15
```

9.3.2 Analysis

We can perform a topological sort in time $\Theta(V+E)$.

9.4 Strongly connected components

A strongly connected component of a directed graph G = (V, E) is a maximal set of vertices $C \subseteq V$ such that for every pair of vertices u and v in C, we have both $u \leadsto v$ and $v \leadsto u$; that is, vertices u and v are reachable from each other.

9.4.1 Pseudocode

STRONGLY-CONNECTED-COMPONENTS(G)

- 1 call DFS(G) to compute finishing times f[u] for each vertex u
- 2 compute G^T
- 3 call DFS(G^T), but in the main loop of DFS, consider the vertices in order of decreasing f[u] (as computed in line 1)
- 4 output the vertices of each tree in the depth-first forest formed in line 3 as a separate strongly connected component

9.4.2 Analysis

The above algorithm is linear $(\Theta(V+E)$ -time).

9.5 Articulation points, bridges, and biconnected components

Let G = (V, E) be a connected, undirected graph. An **articulation point** of G is a vertex whose removal disconnects G. A **bridge** of G is an edge whose removal disconnects G. A **biconnected component** of G is a maximal set of edges such that any two edges in the set lie on a common simple cycle. We can determine articulation points, bridges, and biconnected components using depth-first search. Let $G_{\pi} = (V, E_{\pi})$ be a depth-first tree of G.

9.5.1 Articulation points

- 1. Prove that the root of G_{π} is an articulation point of G if and only if it has at least two children in G_{π} .
- 2. Let v be a nonroot vertex of G_{π} . Prove that v is an articulation point of G if and only if v has a child s such that there is no back edge from s or any descendant of s to a proper ancestor of v.
- 3. Let

$$low[v] = \min \left\{ \begin{array}{l} d[v], \\ d[w]: (u,w) \text{ is a back edge for } u=v \text{ or some descendant } u \text{ of } v. \end{array} \right.$$

- 4. Show how to compute low[v] for all vertices $v \in V$ in O(E) time.
- 5. Show how to compute all articulation points in O(E) time.

```
#include <vector>
#include <algorithm>

using namespace std;

#define INF 10000000000
#define MAX 1000
#define NOPAR -1
#define WHITE 0
#define GRAY 1
#define GRAY 1
#include <vector>
#define WHITE 0
#include <algorithm>
#include <algorithm>
#include <algorithm>
#define INF 10000000000
#define MAX 1000
#define NOPAR -1
#define BLACK 2

int g[MAX][MAX];
int n; //number of vertices. (Note: vertices are numbered from 1 to n but this can be easily changed by changing loops)
int color[MAX], p[MAX], d[MAX], f[MAX];
```

```
int dfsTime:
//These are used to delete and restore vertices
bool deleted[MAX];
int backup[MAX];
int low[MAX], nchilds[MAX], iscut[MAX];
void init() {
 \mathbf{int} \ \mathtt{i}\,,\ \mathtt{j}\,;\\
 for (i = 0; i < MAX; ++i)
 for (j = 0; j < MAX; ++j)
 g[i][j] = 0;
 n = 0;
 fill(deleted, deleted + MAX, true);
}
void readNext() {
 /*
 Remember to
 1. Set 'n' (the number of vertices)
 2. Keep the symmetry of the adjacency matrix
 3. Set the deleted [] if it's needed
 //...
//Returns the adjacents of u
vector<int> adjs(int u) {
 vector<int> a;
 for (int v = 1; v \le n; ++v) {
 if (deleted[v]) continue;
 if (g[u][v] >= 1)
 a.push_back(v);
 }
 return a;
\mathbf{void} delVertex(\mathbf{int} u) {
 for (int v = 1; v \le n; ++v)
 backup[v] = g[u][v];
 for (int v = 1; v \ll n; ++v)
 g[u][v] = g[v][u] = 0;
 deleted[u] = true;
}
void restoreVertex(int u) {
 for (int v = 1; v \le n; ++v)
 g[u][v] = g[v][u] = backup[v];
 deleted[u] = false;
}
void dfsVisit(int u) {
 color[u] = GRAY;
 d[u] = ++dfsTime;
```

```
low[u] = d[u]; //low[u] keeps the d of the lowest back edge going out from u or
 any of its descendants.
 vector < int > a = adjs(u);
 for (int i = 0; i < (int) a.size(); ++i) {
 int v = a[i];
 if (deleted[v]) continue;
 if (color[v] = WHITE) {
 p[v] = u;
 dfsVisit(v);
 low[u] = min(low[u], low[v]);
 else if (color[v] = GRAY) { //Check if a lower back edge is coming out of u
 low[u] = min(low[u], d[v]);
 }
 color[u] = BLACK;
 f[u] = ++dfsTime;
}
//Returns the number of connected components.
int dfs() {
 fill(color, color + MAX, WHITE);
 fill(p, p + MAX, NOPAR); //the parent array
 \mathtt{fill}\left(\mathtt{d}\,,\ \mathtt{d}\,+\,\mathtt{MAX}\,,\ 0\right);\ /\!/\mathit{the}\ \mathit{start}\ \mathit{time}\ \mathit{array}
 fill(f, f + MAX, 0); //the finish time array
 fill(low, low + MAX, INF);
 dfsTime = 0;
 int comps = 0; //number of connected components
 for (int v = 1; v \le n; ++v) {
 if (deleted[v]) continue;
 if (color[v] = WHITE) {
 dfsVisit(v);
 ++comps;
 }
 return comps;
}
//nchild[u] indicates the number of children of u in the DFS tree.
void calc_nchilds() {
 fill(nchilds, nchilds + MAX, 0);
 for (int v = 1; v \le n; ++v) {
 if (deleted[v]) continue;
 if (p[v] != NOPAR)
 ++nchilds[p[v]];
}
//Sets iscut [] for each vertex.
void findCutVertices() {
 fill(iscut, iscut + MAX, false);
 dfs();
```

```
calc_nchilds();
 //v is an articulation point iff v has a child s such that there is no back edge
 from s or any descendant of s to a proper ancestor of v.
 for (int v = 1; v \le n; ++v) {
 if (p[v] = NOPAR) continue;
 if (low[v] >= d[p[v]])
 iscut[p[v]] = true;
 }
 //The root of the DFS tree is an articulation point iff it has at least two
 children.
 for (int v = 1; v \le n; ++v) {
 if (deleted[v]) continue;
 if (p[v] != NOPAR) continue;
 if (nchilds[v] >= 2)
 iscut[v] = true;
 else
 iscut[v] = false;
 }
}
```

9.5.2 Bridges and biconnected components

- 1. Prove that an edge of G is a bridge if and only if it does not lie on any simple cycle of G.
- 2. Show how to compute all the bridges of G in O(E) time.
- 3. Prove that the biconnected components of G partition the nonbridge edges of G.
- 4. Give an O(E)-time algorithm to label each edge e of G with a positive integer bcc[e] such that bcc[e] = bcc[e'] if and only if e and e' are in the same biconnected component.

Solution. At first, we remove all bridges, then each call to DFS-VISIT returns a biconnected component.

9.6 All-Pairs Shortest Paths

9.6.1 Floyd-Warshall

9.7 Eulerian Tours

An eulerian trail in a digraph (or graph) is a trail containing all edges. An eulerian circuit is a closed trail containing all edges. A digraph is eulerian if and only if it has an eulerian circuit.

```
FIND-EULERIAN-CIRCUIT(G)

1 
ightharpoonup circuit is a global array.

2 circuit-pos \leftarrow 0

3 pick an arbitrary vertex u.

4 FIND-CIRCUIT(u)
```

```
FIND-EULERIAN-TOUR(G)
1 \triangleright circuit is a global array.
 circuit	ext{-}pos \leftarrow 0
3 Pick an odd degree vertex u.
4 FIND-CIRCUIT(u)
FIND-CIRCUIT(v)
 \triangleright nextnode and visited are local arrays.
2
 > The path will be found in reverse order.
3
 while v has neighbors
 \mathbf{do} Pick an arbitrary neighbor node w of node v
4
5
 Delete-Edges(v, w)
6
 FIND-CIRCUIT(w)
7
 circuit[circuit-pos] \leftarrow v
 circuit\text{-}pos \leftarrow circuit\text{-}pos + 1
```

9.7.1 Analysis

Both of these algorithms run in O(E + V) time, if the graph is represented by adjacency list. With larger graphs, there is a danger of overflowing the run-time stack, so we might have to use our own stack.

9.7.2 Nonrecursive Eulerian Tour

```
FIND-CIRCUIT(v)
1
 Push(S, v)
 while S \neq \emptyset
2
3
 do while Top(S) has neighbors
4
 do Pick an arbitrary neighbor node w of node Top(S)
5
 Delete-Edges(Top(S), w)
6
 Push(S, w)
7
 while Top(S) has no neighbors
8
 do Push(circuit, Pop(S))
```

Maximum Bipartite Matching

A matching in a graph G is a set of non-loop edges with no shared endpoints. The vertices incident to the edges of a matching M are saturated by M; the others are unsaturated (we say M-saturated and M-unsaturated).

Given a matching M in an X, Y-bigraph G, we search for M-augmenting paths from each M-unsaturated vertex in X. We need only search from vertices in X, because every augmenting path has odd length and thus has ends in both X and Y. We will search from the unsaturated vertices in X simultaneously.

10.1 Pseudocode

Input: An X, Y-bigraph G, a matching M in G, and the set U of M-unsaturated vertices in X.

Idea: Explore M-alternating paths from U, letting $S \subseteq X$ and $T \subseteq Y$ be the sets of vertices reached. Mark vertices of S that have been explored for path extensions. As a vertex is reached, record the vertex from, which it is reached.

```
AUGMENTING-PATH(G, M, U)
 S \leftarrow U
 T \leftarrow \varnothing
3
 while S has some unmarked vertices
 do Select an unmarked vertex x \in S.
4
5
 for each y \in N(x) such that xy \notin M
6
 do if y is unsaturated
7
 then return an M-augmenting path from U to y.
8
 else \triangleright y is matched to some w \in X by M.
9
 Include y in T (reached from x).
 Include w in S (reached from y).
10
 Mark x.
 \triangleright Announce T \cup (X - S) as a minimum cover and M as a maximum matching.
 return M
```

10.2 Analysis

Let G be an X, Y-bigraph with n vertices and m edges. If the time for one edge exploration is bounded by a constant, then this algorithm to find a maximum matching runs in time O(mn).

10.3 Implementation in C++

```
typedef set<int> Set;
typedef Set::iterator SetIter;
int n;
vector<bool> mark;
vector<int> match, parent;
Set S, T;
class IsUnmarked {
```

```
public:
 bool operator()(int x) {
 return !mark[x];
};
int findAugment() {
 while (true) {
 SetIter it = find_if(S.begin(), S.end(), IsUnmarked());
 if (it = S.end()) return -1;
 int x = *it;
#ifndef NDEBUG
 printf("\nx=\%d\n", x);
#endif
 vector<int> adj;
 getAdj(x, adj);
 for (int i = 0; i < adj.size(); ++i) {</pre>
 int y = adj[i];
 if (match[x] == y) continue;
#ifndef NDEBUG
 printf("y=\%d\n", y);
#endif
 if (match[y] = -1) {
 parent[y] = x;
 return y;
 }
 int w = match[y];
#ifndef NDEBUG
 printf("w=\%d n", w);
#endif
 if (mark[w])
 continue;
 parent[y] = x;
 parent[w] = y;
 T.insert(y);
 S.insert(w);
 mark[x] = true;
 }
}
bool augment() {
#ifndef NDEBUG
 printf("\naugment()\n");
#endif
 init();
 int v = findAugment();
 \quad \textbf{if} \ \ (\mathtt{v} =\!\!\!\! -1) \ \ \mathbf{return} \ \ \mathbf{false} \, ; \\
 while (v != -1) {
 match[v] = parent[v];
 match[parent[v]] = v;
#ifndef NDEBUG
 printf("%d_&_%d\n", v, parent[v]);
```

```
#endif
 {\tt v} \, = \, {\tt parent} \, [\, {\tt parent} \, [\, {\tt v} \, ] \, ] \, ;
 };
 return true;
}
\mathbf{void}\ \mathtt{init}\,(\,)\ \{
 T.clear();
 fill(parent.begin(), parent.end(), -1);
 fill(mark.begin(), mark.end(), false);
 S.clear();
 Fill S by U (the set of M-unsaturated vertices in X).
}
void solve() {
 {\tt mark.assign} \, (\, {\tt n} \, , \  \, {\bf false} \, ) \, ; \\
 \mathtt{match.assign}(\mathtt{n}, -1);
 parent.assign(n, -1);
 while (augment())
 printOutput();
```

}

String Matching

Given two strings P, T, We want to check whether P is a substring of T.

11.1 Naive String Matching Algorithm

As the name suggest, this algorithm search checks for all position i whether T is a substring of P. It uses a loop that checks the condition P[0..m-1] = T[i..i+m-1]. Let n := length[T] and m := length[P] so the complexity of this algorithm is $O((n-m+1) \times m)$.

```
naiveStringMatch(T, P)
 - match whether P is substring of T.
 - return the starting index of the first occurence of P in T.
int naiveStringMatch(const string &T, const string &P) {
 int i, j, n, m;
 bool found;
 n = T.size();
 m = P.size();
 for (i = 0; i \le n - m; i++) {
 found = true;
 for (j = 0; j < m; j++)
 if (P[j] != T[i + j]) {
 found = false;
 break;
 if (found) return i;
 return -1;
}
```

11.2 Rabin-Karp String Matching Algorithm

```
/* Rabin-Karp\ String\ Matching\ Algorithm
rabinKarpStringMatch\ (T,P,d,q)
-\ Assume\ T\ and\ P\ consist\ only\ a...z\ and\ A...Z
-\ radix\ d\ ,\ prime\ q
-\ match\ whether\ P\ is\ a\ substring\ of\ T
-\ return\ the\ starting\ index\ of\ the\ first\ occurence\ of\ P\ in\ T
-\ n=\ length\ [T]
-\ m=\ length\ [P]

Worst Case\ :\ O((n-m+1)\ *\ m)
Best\ Case\ :\ O(n+m)
```

```
*/
\#define tonum(c) (c >= 'A' && c <= 'Z' ? c - 'A' : c - 'a' + 26)
/* return a \hat{p} mod m */
int mod(int a, int p, int m) {
 \quad \textbf{if} \ (\texttt{p} =\!\!\!\! = 0) \ \textbf{return} \ 1; 
 int sqr = mod(a, p/2, m) \% m;
 sqr = (sqr * sqr) % m;
 if (p \& 1) return ((a \% m) * sqr) \% m;
 else return sqr;
}
int rabinKarpStringMatch(const string &T, const string &P, int d, int q) {
 int i, j, p, t, n, m, h;
 bool found;
 n = T.size();
 m = P.size();
 h = mod(d, m - 1, q);
 p = t = 0;
 for (i = 0; i < m; i++) {
 p = (d * p + tonum(P[i])) % q;
 t = (d * t + tonum(T[i])) \% q;
 }
 \quad \  \  \, \mathbf{for} \ \ (\, \mathtt{i} \ = \ 0\,; \ \ \mathtt{i} \ <= \ \mathtt{n} \ - \ \mathtt{m}\,; \ \ \mathtt{i} +\!\!\!\! +\!\!\!\! ) \,\,\, \big\{
 if (p = t) {
 found = true;
 \quad \mathbf{for} \ (\mathtt{j} \ = \ 0\,; \ \mathtt{j} \ < \,\mathtt{m}\,; \ \mathtt{j} +\!\!+\!\!)
 if (P[j] != T[i + j]) {
 found = false;
 break;
 if (found) return i;
 } else {}
 t = (d * (t - ((tonum(T[i]) * h) \% q)) + tonum(T[i + m])) \% q;
 return -1;
}
11.3
 The Knuth-Morris-Pratt Algorithm
The running time of computeNext() is \Theta(m) and the matching time of go() is \Theta(n).
 Given a pattern P[1..m], the prefix function for pattern P is the function next: \{1, 2, ..., m\} \rightarrow \{0, 1, ..., m-1\}
such that next[state] = max\{k : k < state \text{ and } P_k \supset P_q\}.
 By Keeping the state, subsequent calls to go can be thought of as matching against a single long text.
P = "\Box" + P; //next[] is an array of size one more than that of P's.
computeNext(P); //It should be computed just once before go()
int finalState = go(T, P, 0);
int go(string &T, string &p, int state) {
 while (state > 0 \&\& P[state + 1] != T[i])
 state = next[state];
 if (P[state + 1] == T[i])
 ++state;
```

if (state == p.size()) {

```
/\!/Pattern\ occurs\ here\ with\ shift\ i\ -\ m.
 state = next[state];
 }
 }
 return state;
}
\mathbf{void} \ \mathtt{computeNext}(\mathbf{string} \ \& \mathtt{P}) \ \{
 \mathtt{next}[1] = 0;
 int k = 0;
 \mathbf{for} \ (\mathbf{int} \ \mathsf{state} = 2; \ \mathsf{state} \mathrel{<=} \mathtt{p.size}(); \ +\!\!\!+\!\!\!\mathsf{state})
 \mathbf{while} \ (\mathtt{k} \, > \, 0 \, \, \&\& \, \, \mathtt{P} \, [\mathtt{k} \, + \, 1] \, \, != \, \mathtt{P} \, [\, \mathtt{state} \, ] \, )
 k = next[k];
 if (P[k+1] = P[state])
 ++k;
 {\tt next} \, [\, {\tt state} \, ] \; = \; {\tt k} \, ;
}
```

Geometric Algorithms

12.1 Trigonometric Functions

tan

```
double tan(double x);
```

Description

This function computes the tangent of x. (which should be given in radians).

Return Value

The tangent of x. If the absolute value of x is finite but greater than or equal to 2^{63} , the return value is 0 (since for arguments that large each bit of the mantissa is more than π). If the value of x is infinite or NaN, the return value is NaN and errno is set to EDOM.

atan2

```
double atan2(double y, double x);
```

Description

This function computes the angle, in the range $[-\pi ..\pi]$ radians, whose tangent is y/x. In other words, it computes the angle, in radians, of the vector (x,y) with respect to the +x axis, reckoning the counterclockwise direction as positive, and returning the value in the range $[-\pi ..\pi]$.

Return Value

The arc tangent, in radians, of y/x. π is returned if x is negative and y is a negative zero, -0.0. π is returned, if x is negative, and y is a positive zero, +0.0.

If either x or y is infinite, atan2 returns, respectively, π with the sign of y or zero, and errno is left unchanged. However, if both arguments are infinite, the return value is NaN and errno is set to EDOM.

A NaN is returned, and errno is set to EDOM, if either x and y are both zero, or if either one of the arguments is a NaN.

```
#include <iostream>
#include <cmath>
#include <list>
#include <cassert>
#include <string>
#include <vector>
#include <algorithm>
using namespace std;
#define RIGHT 1
#define ON 0
```

```
#define LEFT −1
\#define EPS 1e-10
#define CPR const Point &
#define CP3R const Point3D &
#define CLR const Line &
#define CL3R const Line3D &
bool eq(double d1, double d2) {
 return fabs(d1 - d2) \le EPS;
bool lt(double d1, double d2) {
 return d1 \le d2 - EPS;
bool gt(double d1, double d2) {
 return d1 >= d2 + EPS;
bool lteq(double d1, double d2) {
 return d1 \ll d2 + EPS;
bool gteq(double d1, double d2) {
 return d1 >= d2 - EPS;
}
struct Point {
 double x, y;
 Point() {}
 Point(double x, double y) : x(x), y(y) {}
 bool operator==(CPR p) {
 return (eq(p.x, x) \&\& eq(p.y, y));
 bool operator!=(CPR p) {
 \mathbf{return} \ !(*\mathbf{this} == p);
 Point operator-(CPR p2) const {
 \mathbf{return} \ \mathtt{Point}(\mathtt{p2.x}-\mathtt{x}\,,\ \mathtt{p2.y}-\mathtt{y})\,;
 Point operator+(CPR p2) const {
 return Point(p2.x + x, p2.y + y);
 friend ostream &operator<<(ostream &output, CPR p);</pre>
};
ostream & operator << (ostream & output, CPR p) {
 output << "(" << p.x << ", " << p.y << ")";
 return output;
}
Point operator*(double scalar, CPR p) {
 return Point(scalar * p.x, scalar * p.y);
}
```

```
struct Line {
 Point p1, p2;
 double x, y;
 Line() {}
 Line(CPR p1, CPR p2): p1(p1), p2(p2), x(p2.x - p1.x), y(p2.y - p1.y) {}
 bool operator==(CLR 1) {
 return (p1 == 1.p1 && p2 == 1.p2);
 bool operator!=(CLR 1) {
 return !(*this == 1);
 {\tt Line~operator-(CLR~12)~const~\{}
 return Line(p1 - 12.p1, p2 - 12.p2);
 Line operator+(CLR 12) const {
 return Line(p1 + 12.p1, p2 + 12.p2);
 friend ostream &operator<<(ostream &output, CLR 1);</pre>
};
ostream & operator << (ostream & output, CLR 1) {
 output << 1.p1 << "->" <math><< 1.p2;
 return output;
struct Point3D {
 double x, y, z;
 Point3D() {}
 Point3D(double x, double y, double z) : x(x), y(y), z(z) {}
 Point3D operator-(CP3R p2) const {
 return Point3D(p2.x - x, p2.y - y, p2.z - z);
 Point3D operator+(CP3R p2) const {
 return Point3D(p2.x + x, p2.y + y, p2.z + z);
};
struct Line3D {
 Point3D p1, p2;
 double x, y, z;
 Line3D() {}
 - p1.z) {}
 Line3D operator-(CL3R 12) const {
 {\bf return} \  \, {\tt Line3D} \, (\, {\tt p1} \, - \, \, {\tt 12.p1} \, , \  \, {\tt p2} \, - \, \, {\tt 12.p2} \, ) \, ; \\
 Line3D operator+(CL3R 12) const {
 return Line3D(p1 + 12.p1, p2 + 12.p2);
```

```
}
};
struct Polygon {
 list < Point > vertices;
 vector<Point> vertices;
 typedef list < Point > :: iterator Iterator;
 typedef vector < Point > :: iterator Iterator;
 int size() { return (int) vertices.size(); }
 Iterator next(Iterator iter) {
 assert(!vertices.empty());
 if (iter == vertices.end())
 return vertices.begin();
 ++iter;
 if (iter = vertices.end())
 return vertices.begin();
 return iter;
 }
 Iterator last() {
 assert(!vertices.empty());
 Iterator lastIter = vertices.end();
 --lastIter;
 return lastIter;
 }
 Iterator prev(Iterator iter) {
 assert(!vertices.empty());
 if (iter == vertices.begin())
 return last();
 --iter;
 return iter;
 }
 CPR operator[](int index) {
 return vertices [index];
 friend ostream &operator<<(ostream &output, Polygon &g);</pre>
};
ostream &operator << (ostream &output, Polygon &g) {
 string comma = "";
 for (Polygon::Iterator iter = g.vertices.begin(); iter != g.vertices.end();
 ++iter) {
 output << comma << *iter;</pre>
 comma = ", ";
 }
 return output;
}
Line3D crossProduct(CL3R 11, CL3R 12) {
 return Line3D(Point3D(0, 0, 0), Point3D(11.y * 12.z - 11.z * 12.y, 11.z * 12.x -
```

```
11.x * 12.z, 11.x * 12.y - 11.y * 12.x));
double zCrossProduct(CLR 11, CLR 12) {
 return 11.x * 12.y - 11.y * 12.x;
double dotProduct(CLR 11, CLR 12) {
 return 11.x * 12.x + 11.y * 12.y;
}
Line scalarProduct(CLR 11, double s) {
 return Line(s * 11.p1, s * 11.p2);
12.2
 Distances
double dist2(CPR p1, CPR p2) {
 return (p2.x - p1.x) * (p2.x - p1.x) + (p2.y - p1.y) * (p2.y - p1.y);
double dist(CPR p1, CPR p2) {
 return sqrt(dist2(p1, p2));
double length2(CLR 1) {
 return dist2(1.p1, 1.p2);
double length(CLR 1) {
 return dist(1.p1, 1.p2);
  Distance of the point P from the vector \overrightarrow{P_1P_2} is
 PH = \frac{|\overrightarrow{P_1P} \times \overrightarrow{P_1P_2}|}{|\overrightarrow{P_1P_2}|}
double pointLineDist(CPR p, CLR 1) {
 Line AP(1.p1, p);
 return fabs(zCrossProduct(AP, 1)) / length(1);
}
double pointSegDist(CPR p, CLR 1);
//Return the position of the point relative to the line.
int relativePos(CPR p, CLR 1) {
 double cz = zCrossProduct(1, Line(1.p1, p));
 if (eq(cz, 0.0))
 return ON;
 else if (gt(cz, 0))
 return LEFT;
 else
 return RIGHT;
}
//Do we make a left or right turn at p1?
int turnDir(CPR p0, CPR p1, CPR p2) {
 double z = zCrossProduct(Line(p0, p2), Line(p0, p1));
```

```
if (lt(z, 0))
 return LEFT;
 else if (gt(z, 0))
 return RIGHT;
 else
 return ON;
}
bool pointOnSeg(CPR p, CLR 1) {
 \mathbf{return} \ (\mathbf{relativePos}(p, 1) == \mathtt{ON} \ \&\& \ \mathsf{eq}(\mathtt{length}(1), \ \mathsf{dist}(p, 1.p1) + \mathtt{dist}(p, 1.p2)));
12.3
 Intersection
bool linesIntersect(CLR 11, CLR 12) {
 double z = zCrossProduct(11, 12);
 if (!eq(z, 0))
 return true;
 else //are the same
 return (relativePos(11.p1, 12) == 0N);
}
bool segsIntersect(CLR 11, CLR 12) {
 int r1 = relativePos(11.p1, 12);
 int r2 = relativePos(11.p2, 12);
 int r3 = relativePos(12.p1, 11);
 int r4 = relativePos(12.p2, 11);
 if (r1 = 0N | r2 = 0N | r3 = 0N | r4 = 0N)
 return true;
 return (r1 != r2 && r3 != r4);
}
bool segLineIntersect(CLR seg, CLR 1) {
 int r1 = relativePos(seg.p1, 1);
 int r2 = relativePos(seg.p2, 1);
 return (r1 * r2 <= 0);
}
```

12.3.1 Point of Intersection of Two Lines

For the lines AB and CD in two dimensions, the most straight forward way to calculate the intersection of them is to solve the system of two equations and two unknowns:

$$A_x + (B_x - A_x)i = C_x + (D_x - C_x)j$$
$$A_y + (B_y - A_y)i = C_y + (D_y - C_y)j$$

The point of intersection is:

$$(A_x + (B_x - A_x)i, A_y + (B_y - A_y)i)$$

In three dimensions, solve following system of equations, where i and j are the unknowns:

$$A_x + (B_x - A_x)i = C_x + (D_x - C_x)j$$

$$A_y + (B_y - A_y)i = C_y + (D_y - C_y)j$$

$$A_z + (B_z - A_z)i = C_z + (D_z - C_z)j$$

If this system has a solution (i, j), where $0 \le i \le 1$ and $0 \le j \le 1$, then the line segments intersect at:

$$(A_x + (B_x - A_x)i, A_y + (B_y - A_y)i, A_z + (B_z - A_z)i)$$

```
Point intersectLines(CLR 11, CLR 12) {
 double m = 11.x, n = 11.y, o = 12.x, p = 12.y;
 Point A = 11.p1, B = 11.p2, C = 12.p1, D = 12.p2;
 assert(!eq(n * o, m * p));
 double j = (n * A.x - m * A.y - n * C.x + m * C.y) / (n * o - m * p);
 double i = -1.0;
 if (!eq(m, 0.0))
 i = (C.x + o * j - A.x) / m;
 else {
 assert (!eq(n, 0.0));
 i = (C.y + p * j - A.y) / n;
 return Point(A.x + 11.x * i, A.y + 11.y * i);
}
//l1: segment, l2: line
Point intersectSegLine(CLR 11, CLR 12) {
 double m = 11.x, n = 11.y, o = 12.x, p = 12.y;
 Point A = 11.p1, B = 11.p2, C = 12.p1, D = 12.p2;
 assert(!eq(n * o, m * p));
 double j = (n * A.x - m * A.y - n * C.x + m * C.y) / (n * o - m * p);
 double i = -1.0;
 if (!eq(m, 0.0))
 i = (C.x + o * j - A.x) / m;
 assert(!eq(n, 0.0));
 i = (C.y + p * j - A.y) / n;
 assert(lteq(0, i) \&\& lteq(i, 1));
 return Point(A.x + 11.x * i, A.y + 11.y * i);
}
Point intersectSegs(CLR 11, CLR 12) {
 double m = 11.x, n = 11.y, o = 12.x, p = 12.y;
 Point A = 11.p1, B = 11.p2, C = 12.p1, D = 12.p2;
 assert(!eq(n * o, m * p));
 double j = (n * A.x - m * A.y - n * C.x + m * C.y) / (n * o - m * p);
 double i = -1.0;
 if (!eq(m, 0.0))
 i = (C.x + o * j - A.x) / m;
 else {
 assert(!eq(n, 0.0));
 i = (C.y + p * j - A.y) / n;
 }
 assert(lteq(0, i) \&\& lteq(i, 1));
 assert(lteq(0, j) \&\& lteq(j, 1));
 return Point (A.x + 11.x * i, A.y + 11.y * i);
}
```

12.4 Projection

 \mathbf{a}' is the projection of \mathbf{a} onto \mathbf{b} .

$$\mathbf{a}' = \frac{\mathbf{a} \cdot \mathbf{b}}{\mathbf{b} \cdot \mathbf{b}} \mathbf{b} \tag{12.1}$$

```
//Return the project of the given point on the given vector.
Point project(CPR p, CLR 1) {
 Line AP(1.p1, p);
 Line vj = scalarProduct(1, dotProduct(1, AP) / length2(1));
 return Point(vj.p2 - vj.p1 + 1.p1);
}
```

12.5 Reflection

 \mathbf{a}'' is the reflection of \mathbf{a} relative to \mathbf{b} .

$$\mathbf{a}'' = 2\mathbf{a}' - \mathbf{a} = 2\frac{\mathbf{a} \cdot \mathbf{b}}{\mathbf{b} \cdot \mathbf{b}}\mathbf{b} - \mathbf{a}$$
 (12.2)

```
//Return the reflect of the given point relative to the given vector.
Point reflect(CPR p, CLR 1) {
 Line AP(1.p1, p);
 Line vj(1.p1, project(p, 1)); //the project of p on l.
 Line vr = scalarProduct(vj, 2); //the reflect of p relative to l.
 vr = vr - 1;
 return Point(vr.p2 - vr.p1 + 1.p1);
}
```

12.6 Area of polygon

The area of a polygon with vertices $(x_1, y_1), \ldots, (x_n, y_n)$ is equal to:

$$\frac{1}{2} \left\| \begin{array}{cccc} x_1 & x_2 & \dots & x_n \\ y_1 & y_2 & \dots & y_n \end{array} \right\|$$

where the determinate is defined to be similar to the 2 by 2 determinant:

$$x_1y_2 + x_2y_3 + \cdots + x_ny_1 - y_1x_2 - y_2x_3 - \cdots - y_nx_1$$

From here one can deduce that n given lines are collinear if the area of their polygon is zero.

```
double area(Polygon &g) {
 double a = 0.0;
 for (Polygon::Iterator iter = g.vertices.begin(); iter != g.vertices.end();
 ++iter)
 a += iter->x * g.next(iter)->y;
 for (Polygon::Iterator iter = g.vertices.begin(); iter != g.vertices.end();
 ++iter)
 a -= iter->y * g.next(iter)->x;
 return fabs(a) / 2;
}
```

12.7 Transformations

12.7.1 Rotation

Use $X' = R_{\theta}X$ to rotate the point X around the origin by an angle of θ , where

$$R_{\theta} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$$

12.7.2 Line Reflection

Reflection matrix relative to the x-axis is $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$. Reflection matrix relative to the y-axis is $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$. Reflection matrix relative to the line y=x is $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$. Reflection matrix relative to the line y=-x is $\begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix}$. Reflection matrix relative to the line y=mx is $S=\begin{pmatrix} \cos 2\alpha & \sin 2\alpha \\ \sin 2\alpha & -\cos 2\alpha \end{pmatrix}=\frac{1}{1+m^2}\begin{pmatrix} 1-m^2 & 2m \\ 2m & m^2-1 \end{pmatrix}$.

12.7.3 Scale

$$K = \left(\begin{array}{cc} k & 0 \\ 0 & k \end{array}\right)$$

12.7.4 Perpendicular Projection

$$H = \frac{1}{2}(S+I) = \begin{pmatrix} \cos^2 \theta & \sin \theta \cos \theta \\ \sin \theta \cos \theta & \sin^2 \theta \end{pmatrix}$$

12.7.5 Amood Monasef

12.8 Point in Triangle

To check if a point A is in a triangle, find another point B which is within the triangle (the average of the three vertices works well). Then, check if the point A is on the same side of the three lines defined by the edges of the triangle as B.

12.9 Convex Hull (Graham's scan)

```
struct POFinder {
 bool operator()(CPR p1, CPR p2) {
 if (lt(p1.y, p2.y))
 return true;
 else if (eq(p1.y, p2.y))
 if (lt(p1.x, p2.x))
 return true;
 return true;
 return false;
 }
};
struct CVSorter {
 Point p0;
CVSorter(CPR p0) : p0(p0) {}
```

```
bool operator()(CPR p1, CPR p2) {
 int relPos = relativePos(p1, Line(p0, p2));
 if (relPos == RIGHT) return true;
 if (relPos = ON &\& lt(dist2(p0, p1), dist2(p0, p2)))
 return true;
 return false;
 }
};
//One or Two points are not assumed to construct a convex hull. They should be
 considered separately if needed.
Polygon convexHull(vector<Point> &points) {
 assert(points.size() >= 3);
 vector<Point >::iterator polter = min_element(points.begin(), points.end(),
 POFinder());
 assert(pOIter != points.end());
 Point p0 = *p0Iter;
 points.erase(p0Iter);
 sort(points.begin(), points.end(), CVSorter(p0));
 Polygon g;
 g.vertices.push_back(p0);
 g.vertices.push_back(points[0]);
 g.vertices.push_back(points[1]);
 for (int i = 2; i < (int) points.size(); ++i) {
 while (true) {
 if (g.size() < 2) break;
 Polygon::Iterator topIter = g.last(), nextToTopIter = g.prev(topIter);
 if (turnDir(*nextToTopIter, *topIter, points[i]) != LEFT) {
 if (g.size() > 0)
 g.vertices.pop_back();
 }
 else
 break;
 }
 g.vertices.push_back(points[i]);
 }
 return g;
}
```

Libraries

13.1 STL

=	==	!=	<	adjacent_find
advance	assign	back	base	begin
binary_search	capacity	clear	copy	copy_backward
count	$\operatorname{count}_{\operatorname{if}}$	empty	end	equal
equal_range	erase	fill	fill_n	find
$\operatorname{find}_{-}\operatorname{end}$	$\operatorname{find_first}$	$find_first_of$	$\operatorname{find}_{ ext{-}\mathrm{if}}$	find _last
for_each	front	generate	$generate_n$	includes
$inplace_merge$	insert	$iter_swap$	key_comp	$lexicographical_compare$
$lower_bound$	$make_heap$	$make_pair$	max	\max_{-} element
\max_size	merge	\min	$\min_{-element}$	mismatch
$next_permutation$	$nth_element$	$partial_sort$	partial_sort_copy	partition
pop	pop_back	pop_front	pop_heap	$prev_permutation$
$push_back$	$push_front$	$push_heap$	$random_shuffle$	rbegin
remove	$remove_copy$	remove_copy_if	$remove_if$	rend
replace	$replace_copy$	replace_copy_if	replace_if	resize
reverse	$reverse_copy$	rotate	$rotate_copy$	${ m seacrh_n}$
search	$set_difference$	$set_intersection$	$set_symmetric_difference$	$\operatorname{set_union}$
size	sort	$sort_heap$	splice	$stable_partition$
$stable_sort$	swap	swap_ranges	top	transform
unique	unique_copy	upper_bound	value_comp	

13.1.1 bitset

[]	&=	=	^=	<<=	>>=	~	&	1	^	<<	>>
anv	count	flip	none	reset	set	size	test	to_ulong			

13.1.2 string

+=	append	atoi	compare	erase
find	$find_first_not_of$	$find_first_of$	$find_last_not_of$	$find_last_of$
insert	push_back	replace	rfind	substr

13.2 Character Classification

isalnum isalpha iscntrl isdigit isgraph islower isprint ispunct isspace isupper isxdigit tolower toupper

13.3 Streams

13.3.1 ios-base

adjustfield	basefield	boolalpha	$\operatorname{copyfmt}$	dec	fill	fixed
flags	floatfield	hex	internal	left	noboolalpha	noshowbase
noshowpoint	noshowpos	noskipws	nouppercase	oct	resetiosflags	right
scientific	setbase	setf	setiosflags	setprecision	showbase	showpoint
showpos	skipws	unitbuf	unsetf	uppercase		

13.3.2 File Streams

app ate binary close get in is_open open out putback readsome seekg tellg trunc unget