9

IIUM cat-us-trophy Contents

#define VS vector<string>

```
Data structures (BIT, BIT2D, RMQ-DP, RMQ-segment tree, union-find, misof's tree, treap)
  Graph algorithms (LCA, SCC, BPM-konig, Bellman-Ford, NetFlow, MinCost MaxFlow) . . . . . .
 13
  .vimrc
set ai ts=4 sw=4 st=4 noet nu nohls
syntax enable
filetype plugin indent on
map <F6> :w<CR>:!g++ % -g && (ulimit -c unlimited; ./a.out < ~/input.txt) <CR>
map <F5> <F6>
colo pablo
map <F12> :!gdb ./a.out -c core <CR>
template.cpp
#include<cstdio>
#include<sstream>
#include<cstdlib>
#include < cctype >
#include < cmath >
#include <algorithm>
#include<set>
#include<queue>
#include<stack>
#include<list>
#include<iostream>
#include<string>
#include<vector>
#include<cstring>
#include < map >
#include<cassert>
#include<climits>
using namespace std;
#define REP(i,n) for(int i=0, _e(n); i<_e; i++)
#define FOR(i,a,b) for(int i(a), _e(b); i <= _e; i++)
#define FORD(i,a,b) for(int i(a), _e(b); i \ge _e; i - -)
#define FORIT(i, m) for (__typeof((m).begin()) i=(m).begin(); i!=(m).end(); ++i)
#define SET(t,v) memset((t), (v), sizeof(t))
#define ALL(x) x.begin(), x.end()
#define UNIQUE(c) (c).resize( unique( ALL(c) ) - (c).begin() )
#define sz size()
#define pb push_back
#define VI vector<int>
```

Combinatorics

Mathematical Sums

$$\begin{array}{ll} \sum_{k=0}^{n} k = n(n+1)/2 & \sum_{k=0}^{b} k = (a+b)(b-a+1)/2 \\ \sum_{k=0}^{n} k^2 = n(n+1)(2n+1)/6 & \sum_{k=0}^{n} k^3 = n^2(n+1)^2/4 \\ \sum_{k=0}^{n} k^4 = (6n^5+15n^4+10n^3-n)/30 & \sum_{k=0}^{n} k^5 = (2n^6+6n^5+5n^4-n^2)/12 \\ \sum_{k=0}^{n} x^k = (x^{n+1}-1)/(x-1) & \sum_{k=0}^{n} kx^k = (x-(n+1)x^{n+1}+nx^{n+2})/(x-1)^2 \end{array}$$

Binomial coefficients

	0	1	2	3	4	5	6	7	8	9	10	11	12	$\binom{n}{l} = \frac{n!}{(n-1)! l!}$
0	1													$\binom{n}{k} = \binom{(n-k)!k!}{k!}$ $\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1}$
1	1	1												$\binom{\binom{k}{n}}{\binom{n}{k}} = \frac{\binom{k}{n}}{\binom{n-1}{k}} \binom{\binom{k-1}{k}}{\binom{n-1}{k}}$
2	1	2	1											$\binom{k}{n} = \frac{n-k}{n-k+1} \binom{k}{n}$
3	1	3	3	1										$\binom{k}{k} = \binom{k}{k-1}$
4	1	4	6	4	1									$\binom{k}{k} - \frac{1}{n-k+1} \binom{k}{k}$
5	1	5	10	10	5	1								$\binom{n}{k+1} = \frac{n-k}{k+1} \binom{n}{k}$
6	1	6	15	20	15	6	1							
7	1	7	21	35	35	21	7	1						$\sum_{n=1}^{n} n (n)$ $2n-1$
8	1	8	28	56	70	56	28	8	1					$\sum_{k=1}^{n} k \binom{n}{k} = n2^{n-1}$ $\sum_{k=1}^{n} k^2 \binom{n}{k} = (n+n^2)2^{n-2}$
9	1	9	36	84	126	126	84	36	9	1				$\sum_{k=1}^{n} k^{2} \binom{n}{k} = (n+n^{2})2^{n-2}$
10	1	10	45	120	210	252	210	120	45	10	1			
11	1	11	55	165	330	462	462	330	165	55	11	1		$(m+n) = \sum_{r} r \pmod{r}$
12	1	12	66	220	495	792	924	792	495	220	66	12	1	$\binom{r}{r} - \sum_{k=0}^{r} \binom{k}{r-k}$
	0	1	2	3	4	5	6	7	8	9	10	11	12	$inom{n}{k} = \prod_{i=1}^k rac{n-k+i}{i}$

Number of ways to pick a multiset of size k from n elements: $\binom{n+k-1}{k}$

Number of *n*-tuples of non-negative integers with sum s: $\binom{s+n-1}{n-1}$, at most s: $\binom{s+n}{n}$

Number of *n*-tuples of positive integers with sum s: $\binom{s-1}{n-1}$

Number of lattice paths from (0,0) to (a,b), restricted to east and north steps: $\binom{a+b}{a}$

Catalan numbers $C_n = \frac{1}{n+1} {2n \choose n}$. $C_0 = 1$, $C_n = \sum_{i=0}^{n-1} C_i C_{n-1-i}$. $C_{n+1} = C_n \frac{4n+2}{n+2}$. $C_0, C_1, \ldots = 1, 1, 2, 5, 14, 42, 132, 429, 1430, 4862, 16796, 58786, 208012, 742900, \ldots$

 C_n is the number of: properly nested sequences of n pairs of parentheses; rooted ordered binary trees with n+1 leaves; triangulations of a convex (n+2)-gon.

Derangements. Number of permutations of n = 0, 1, 2, ... elements without fixed points is 1, 0, 1, 2, 9, 44, 265, 1854, 14833, ... Recurrence: $D_n = (n-1)(D_{n-1} + D_{n-2}) = nD_{n-1} + (-1)^n$. Corollary: number of permutations with exactly k fixed points is $\binom{n}{k}D_{n-k}$.

Stirling numbers of 1^{st} kind . $s_{n,k}$ is $(-1)^{n-k}$ times the number of permutations of n elements with exactly k permutation cycles. $\begin{bmatrix} n \\ k \end{bmatrix} = |s_{n,k}| = |s_{n-1,k-1}| + (n-1)|s_{n-1,k}|$ s(0,0) = 1 and s(n,0) = s(0,n) = 0.

Stirling numbers of 2^{nd} kind. $S_{n,k}$ is the number of ways to partition a set of n elements into exactly k non-empty subsets. $\binom{n}{k} = S_{n,k} = S_{n-1,k-1} + kS_{n-1,k}$. $S_{n,1} = S_{n,n} = 1$.

Bell numbers. B_n is the number of partitions of n elements. $B_0, \ldots = 1, 1, 2, 5, 15, 52, 203, 877, \ldots$ $B_{n+1} = \sum_{k=0}^{n} \binom{n}{k} B_k = \sum_{k=1}^{n+1} S_{n,k}$. Bell triangle: $B_r = a_{r,1} = a_{r-1,r-1}, \ a_{r,c} = a_{r-1,c-1} + a_{r,c-1}$.

Eulerian numbers . $E(n,k) = {n \choose k}$ is the number of permutations with exactly k descents $(i: \pi_i < n)$ π_{i+1}) / ascents $(\pi_i > \pi_{i+1})$ / excedances $(\pi_i > i)$ / k+1 weak excedances $(\pi_i \ge i)$. Formula: E(n,m) = (m+1)E(n-1,m) + (n-m)E(n-1,m-1). E(n,0) = E(n,n-1) = 1. $E(n,m) = \sum_{k=0}^{m} (-1)^k \binom{n+1}{k} (m+1-k)^n.$

Double factorial. Permutations of the multiset $\{1, 1, 2, 3, \dots, n\}$ such that for each k, all the numbers between two occurrences of k in the permutation are greater than k. $(2n-1)!! = \prod_{k=1}^{n} (2k-1)$.

Eulerian numbers of 2^{nd} **kind** . Related to Double factorial, number of all such permutations that have exactly m ascents. $\left\langle \left\langle {n\atop m} \right\rangle \right\rangle = (2n-m-1)\left\langle \left\langle {n-1\atop m-1} \right\rangle \right\rangle + (m+1)\left\langle \left\langle {n-1\atop m} \right\rangle \right\rangle.$ $\left\langle \left\langle {n\atop 0} \right\rangle \right\rangle = 1$

Multinomial theorem
$$(a_1 + \cdots + a_k)^n = \sum_{n_1,\dots,n_k} \binom{n}{n_1,\dots,n_k} a_1^{n_1} \dots a_k^{n_k}$$
, where $n_i \ge 0$ and $\sum_{n_i=n} n_i = n$. $\binom{n}{n_1,\dots,n_k} = M(n_1,\dots,n_k) = \frac{n!}{n_1!\dots n_k!}$. $M(a,\dots,b,c,\dots) = M(a+\dots+b,c,\dots)M(a,\dots,b)$

Necklaces and bracelets Necklace of length n is an equivalence class of n-character strings over an alphabet of size k, taking all rotations as equivalent. Number of necklases: $N_k(n) = \frac{1}{n} \sum_{d|n} \varphi(d) k^{n/d}$ Bracelet is a necklace such that strings may also be equivalent under reflection. Number of bracelets: $B_k(n) = \begin{cases} \frac{1}{2} N_k(n) + \frac{1}{4} (k+1) k^{n/2} & \text{if } n \text{ is even} \\ \frac{1}{2} N_k(n) + \frac{1}{2} k^{(n+1)/2} & \text{if } n \text{ is odd} \end{cases}$

$$B_k(n) = \begin{cases} \frac{1}{2} N_k(n) + \frac{1}{4} (k+1) k^{n/2} & \text{if } n \text{ is even} \\ \frac{1}{2} N_k(n) + \frac{1}{2} k^{(n+1)/2} & \text{if } n \text{ is odd} \end{cases}$$

An aperiodic necklace of length n is an equivalence class of size n, i.e., no two distinct rotations of a necklace from such class are equal. Number of aperiodic necklaces: $M_k(n) = \frac{1}{n} \sum_{d|n} \mu(d) k^{n/d}$. Each aperiodic necklace contains a single Lyndon word. Lyndon word is n-character string over an alphabet of size k, and which is the minimum element in the lexicographical ordering of all its rotations. w = uv is a Lyndon word if and only if u and v are Lyndon words and u < v.

Burnside's lemma. The number of orbits under group G's action on set X:

```
|X/G| = \frac{1}{|G|} \sum_{g \in G} |X_g|, where X_g = \{x \in X : g(x) = x\}. ("Average number of fixed points.")
Let w(x) be weight of x's orbit. Sum of all orbits' weights: \sum_{o \in X/G} w(o) = \frac{1}{|G|} \sum_{g \in G} \sum_{x \in X_g} w(x).
```

Data structures (BIT, BIT2D, RMQ-DP, RMQ-segment tree, union-find, misof's tree, treap)

```
BIT - Binary indexed trees
```

```
int bit[M],n;
void update(int x, int v) { while( x \le n ) { bit[x] += v; x += x & -x; } }
int sum(int x) { int ret=0; while(x>0){ ret += bit[x]; x == x \& -x; } return ret; }
```

BIT 2D

```
int bit[M][M], n;
int sum( int x, int y ){
 int ret = 0;
 while(x > 0){
 int yy = y; while(yy > 0) ret += bit[x][yy], yy -= yy & -yy;
 x = (x \& -x);
 return ret ;
void update(int x , int y , int val){
 int y1;
 while (x \le n){
 y1 = y;
 while (y1 \le n) \{ bit[x][y1] += val; y1 += (y1 & -y1); \}
 x += (x \& -x);
}
```

```
#define better(a,b) A[a] < A[b]?(a):(b)
int make_dp(int n) { // N log N
 REP(i,n) H[i][0]=i;
 for(int l=0,k; (k=1 << l) < n; l++) for(int i=0;i+k < n;i++)
 H[i][1+1] = better(H[i][1], H[i+k][1]);
}
int query_dp(int a, int b) {
int l = __lg(b-a);
return better(H[a][1], H[b-(1<<1)+1][1]);
}
RMQ segment tree
const int M = 100005;
int n, in[M], f[M], st[M], en[M];
struct data { int 1, r, ans, next_1, next_r; };
data d[4*M]; // which is the range? :S
int nd;
int build( int 1, int r, int id ) {
 d[ id ].l = l, d[ id ].r = r;
 if( l == r ) d[ id ].ans = f[1];
 else {
 int bar = (r-1)/2+1;
 d[id].next_1 = ++nd, d[id].next_r = ++nd;
 int left = build( 1, bar, d[id].next_l );
 int right = build( bar+1, r, d[id].next_r );
 d[id].ans = max( left, right );
 return d[ id ].ans;
}
int query( int 1, int r, int id = 0 ) {
 if(1 > r) return 0;
 if( d[id].1 == 1 && d[id].r == r ) return d[id].ans;
 else {
 int bar = (d[id].r-d[id].1) / 2 + d[id].1;
 int left = 0, right = 0;
 if( l <= bar ) {
 if( r <= bar ) left = query( 1, r, d[id].next_l );</pre>
 left = query( 1, bar, d[id].next_l );
 right = query( bar+1, r, d[id].next_r );
 }else right = query( l, r, d[id].next_r );
 return max( left, right );
 }
}
Union find - rank by number of elements
struct unionfind {
 int p[MAX], r[MAX]; // r contains the population
 unionfind() { REP(i,MAX) p[i] = i, r[i] = 1; }
 int find( int x ) { if( p[x] == x ) return x; else return p[x] = find( p[x] ); }
 void Union(int x, int y) {
```

```
int px = find(x), py = find(y);
 if( px == py ) return; //already joined
 if( r[px] < r[py] ) p[px] = py, r[py] += r[px];
 else p[ py ] = px, r[px] += r[py];
 }
};
misof's tree
int tree[17][65536];
void insert(int x) { for (int i=0; i<17; i++) { tree[i][x]++; x/=2; } }
void erase(int x) { for (int i=0; i<17; i++) { tree[i][x]--; x/=2; } }
int kThElement(int k) { int a=0, b=16;
 while (b--) { a*=2; if (tree[b][a]<k) k-=tree[b][a++]; }
 return a; }
Treaps
const int N = 100 * 1000;
struct node { int value, weight, ch[2], size; } T[ N+10 ] ; int nodes;
#define Child(x,c) T[x].ch[c]
#define Value(x) T[x].value
#define Weight(x) T[x].weight
#define Size(x) T[x].size
#define Left Child(x,0)
#define Right Child(x,1)
int update(int x) { if(!x)return 0; Size(x) = 1+Size(Left)+Size(Right); return x; }
int newnode(int value, int prio) {
 T[++nodes]=(node){value,prio,0,0};
 return update(nodes);
}
void split(int x, int by, int &L, int &R)
{
 if(!x) { L=R=0; }
 else if(Value(x) < Value(by)) { split(Right,by,Right,R); update(L=x); }</pre>
 else { split(Left,by,L,Left); update(R=x); }
}
int merge(int L, int R)
{
 if(!L) return R; if(!R) return L;
 if(Weight(L) < Weight(R)) \ \{ \ Child(L,1) = merge(Child(L,1), \ R); \ return \ update(L); \}
 else { Child(R,0) = merge( L, Child(R, 0)); return update(R); }
}
int insert(int x, int n)
{
 if(!x) { return update(n); }
 if(Weight(n) <= Weight(x)) {split(x,n,Child(n,0),Child(n,1)); return update(n);}
 else if(Value(n) < Value(x)) Left=insert(Left,n); else Right=insert(Right,n);</pre>
 return update(x);
}
int del(int x, int value)
{
 if(!x) return 0;
 if(value == Value(x)) { int q = merge(Left,Right); return update(q); }
```

```
if(value < Value(x)) Left = del(Left, value); else Right = del(Right, value);
 return update(x);
}
int find_GE(int x, int value) {
 int ret=0;
 while(x) { if(Value(x)==value)return x;
 if(Value(x)>value) ret=x, x=Left; else x=Right; }
 return ret;
}
int find(int x, int value) {
 for(; x; x=Child(x, Value(x) < value)) if(Value(x) == value) return x;</pre>
 return 0;
}
int findmin(int x) { for(;Left;x=Left); return x; }
int findmax(int x) { for(;Right;x=Right); return x; }
int findkth(int x, int k) {
 while(x) {
 if(k<=Size(Left)) x=Left;</pre>
 else if(k==Size(Left)+1)return x;
 else { k-=Size(Left)+1; x=Right; }
 }
}
int queryrangekth(int &x, int a1, int a2, int k) {
 a1 = find(x, a1); a2 = find(x, a2);
 assert(a1 && a2);
 int a,b,c; split(x,a1,a,b); split(b,a2,b,c);
 int ret = findkth(b,k);
 x = merge(a, merge(b,c));
 return Value(ret);
}
```

Number theory (*gcd, totient, sieve, modexp, rabinmiller)

Linear diophantine equation . ax + by = c. Let $d = \gcd(a, b)$. A solution exists iff d|c. If (x_0, y_0) is any solution, then all solutions are given by $(x, y) = (x_0 + \frac{b}{d}t, y_0 - \frac{a}{d}t), t \in \mathbb{Z}$. To find some solution (x_0, y_0) , use extended GCD to solve $ax_0 + by_0 = d = \gcd(a, b)$, and multiply its solutions by $\frac{c}{d}$. Linear diophantine equation in n variables: $a_1x_1 + \cdots + a_nx_n = c$ has solutions iff $\gcd(a_1, \ldots, a_n)|c$. To find some solution, let $b = \gcd(a_2, \ldots, a_n)$, solve $a_1x_1 + by = c$, and iterate with $a_2x_2 + \cdots = y$. Multiplicative inverse of a modulo m: x in ax + my = 1, or $a^{\varphi(m)-1} \pmod{m}$.

Chinese Remainder Theorem . System $x \equiv a_i \pmod{m_i}$ for $i = 1, \ldots, n$, with pairwise relatively-prime m_i has a unique solution modulo $M = m_1 m_2 \ldots m_n$: $x = a_1 b_1 \frac{M}{m_1} + \cdots + a_n b_n \frac{M}{m_n} \pmod{M}$, where b_i is modular inverse of $\frac{M}{m_i}$ modulo m_i .

System $x \equiv a \pmod{m}$, $x \equiv b \pmod{n}$ has solutions iff $a \equiv b \pmod{g}$, where $g = \gcd(m, n)$. The solution is unique modulo $L = \frac{mn}{g}$, and equals: $x \equiv a + T(b-a)m/g \equiv b + S(a-b)n/g \pmod{L}$, where S and T are integer solutions of $mT + nS = \gcd(m, n)$.

Prime-counting function . $\pi(n) = |\{p \le n : pisprime\}|$. $n/\ln(n) < \pi(n) < 1.3n/\ln(n)$. $\pi(1000) = 168$, $\pi(10^6) = 78498$, $\pi(10^9) = 50.847.534$. n-th prime $\approx n \ln n$. List of primes: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71...

Miller-Rabin's primality test. Given $n = 2^r s + 1$ with odd s, and a random integer 1 < a < n. If $a^s \equiv 1 \pmod{n}$ or $a^{2^j s} \equiv -1 \pmod{n}$ for some $0 \le j \le r - 1$, then n is a probable prime. With bases 2, 7 and 61, the test indentifies all composites below 2^{32} . Probability of failure for a random a is at most 1/4.

Pollard- ρ . Choose random x_1 , and let $x_{i+1} = x_i^2 - 1 \pmod{n}$. Test $\gcd(n, x_{2^k+i} - x_{2^k})$ as possible n's factors for $k = 0, 1, \ldots$ Expected time to find a factor: $O(\sqrt{m})$, where m is smallest prime power in n's factorization. That's $O(n^{1/4})$ if you check $n = p^k$ as a special case before factorization.

Fermat primes. A Fermat prime is a prime of form $2^{2^n} + 1$. The only known Fermat primes are 3, 5, 17, 257, 65537. A number of form $2^n + 1$ is prime only if it is a Fermat prime.

Perfect numbers . n > 1 is called perfect if it equals sum of its proper divisors and 1. Even n is perfect iff $n = 2^{p-1}(2^p - 1)$ and $2^p - 1$ is prime (Mersenne's). No odd perfect numbers are yet found.

Carmichael numbers. A positive composite n is a Carmichael number $(a^{n-1} \equiv 1 \pmod{n})$ for all $a: \gcd(a, n) = 1$, iff n is square-free, and for all prime divisors p of n, p-1 divides n-1.

Number/sum of divisors .
$$\tau(p_1^{a_1}\dots p_k^{a_k}) = \prod_{j=1}^k (a_j+1).$$
 $\sigma(p_1^{a_1}\dots p_k^{a_k}) = \prod_{j=1}^k \frac{p_j^{a_j+1}-1}{p_j-1}.$ $\sigma_x(n) = \prod_{i=1}^r \frac{p_i^{(a_i+1)x}-1}{p_i^x-1}$

Euler's phi function
$$\varphi(n) = |\{m \in \mathbb{N}, m \le n, \gcd(m, n) = 1\}|$$
. $\varphi(mn) = \frac{\varphi(m)\varphi(n)\gcd(m,n)}{\varphi(\gcd(m,n))}. \qquad \varphi(p^a) = p^{a-1}(p-1). \qquad \sum_{d|n} \varphi(d) = \sum_{d|n} \varphi(\frac{n}{d}) = n.$

Euler's theorem . $a^{\varphi(n)} \equiv 1 \pmod{n}$, if $\gcd(a, n) = 1$.

Wilson's theorem . p is prime iff $(p-1)! \equiv -1 \pmod{p}$.

Mobius function . $\mu(1)=1$. $\mu(n)=0$, if n is not squarefree. $\mu(n)=(-1)^s$, if n is the product of s distinct primes. Let f, F be functions on positive integers. If for all $n\in N$, $F(n)=\sum_{d|n}f(d)$, then $f(n)=\sum_{d|n}\mu(d)F(\frac{n}{d})$, and vice versa. $\varphi(n)=\sum_{d|n}\mu(d)\frac{n}{d}$. $\sum_{d|n}\mu(d)=1$. If f is multiplicative, then $\sum_{d|n}\mu(d)f(d)=\prod_{p|n}(1-f(p))$, $\sum_{d|n}\mu(d)^2f(d)=\prod_{p|n}(1+f(p))$.

Legendre symbol. If p is an odd prime, $a \in \mathbb{Z}$, then $\left(\frac{a}{p}\right)$ equals 0, if p|a; 1 if a is a quadratic residue modulo p; and -1 otherwise. Euler's criterion: $\left(\frac{a}{p}\right) = a^{\left(\frac{p-1}{2}\right)} \pmod{p}$.

Jacobi symbol. If
$$n = p_1^{a_1} \cdots p_k^{a_k}$$
 is odd, then $\left(\frac{a}{n}\right) = \prod_{i=1}^k \left(\frac{a}{p_i}\right)^{k_i}$.

Primitive roots. If the order of g modulo m (min n > 0: $g^n \equiv 1 \pmod{m}$) is $\varphi(m)$, then g is called a primitive root. If Z_m has a primitive root, then it has $\varphi(\varphi(m))$ distinct primitive roots. Z_m has a primitive root iff m is one of 2, 4, p^k , $2p^k$, where p is an odd prime. If Z_m has a primitive root g, then for all a coprime to m, there exists unique integer $i = \operatorname{ind}_g(a)$ modulo $\varphi(m)$, such that $g^i \equiv a \pmod{m}$. Indg(a) has logarithm-like properties: $\operatorname{ind}(1) = 0$, $\operatorname{ind}(ab) = \operatorname{ind}(a) + \operatorname{ind}(b)$.

If p is prime and a is not divisible by p, then congruence $x^n \equiv a \pmod{p}$ has $\gcd(n, p-1)$ solutions if $a^{(p-1)/\gcd(n,p-1)} \equiv 1 \pmod{p}$, and no solutions otherwise. (Proof sketch: let g be a primitive root, and $g^i \equiv a \pmod{p}$, $g^u \equiv x \pmod{p}$. $x^n \equiv a \pmod{p}$ iff $g^{nu} \equiv g^i \pmod{p}$ iff $nu \equiv i \pmod{p}$.)

Discrete logarithm problem. Find x from $a^x \equiv b \pmod{m}$. Can be solved in $O(\sqrt{m})$ time and space with a meet-in-the-middle trick. Let $n = \lceil \sqrt{m} \rceil$, and x = ny - z. Equation becomes $a^{ny} \equiv ba^z \pmod{m}$. Precompute all values that the RHS can take for $z = 0, 1, \ldots, n-1$, and brute force y on the LHS, each time checking whether there's a corresponding value for RHS.

Pythagorean triples. Integer solutions of $x^2 + y^2 = z^2$ All relatively prime triples are given by: $x = 2mn, y = m^2 - n^2, z = m^2 + n^2$ where $m > n, \gcd(m, n) = 1$ and $m \not\equiv n \pmod 2$. All other triples are multiples of these. Equation $x^2 + y^2 = 2z^2$ is equivalent to $(\frac{x+y}{2})^2 + (\frac{x-y}{2})^2 = z^2$.

Postage stamps/McNuggets problem . Let a,b be relatively-prime integers. There are exactly $\frac{1}{2}(a-1)(b-1)$ numbers not of form ax+by $(x,y\geq 0)$, and the largest is (a-1)(b-1)-1=ab-a-b.

Fermat's two-squares theorem. Odd prime p can be represented as a sum of two squares iff $p \equiv 1 \pmod 4$. A product of two sums of two squares is a sum of two squares. Thus, n is a sum of two squares iff every prime of form p = 4k + 3 occurs an even number of times in n's factorization.

```
Congruence ax \equiv b \pmod{n} int congruence( int a, int b, int n ) { // finds ax = b(mod n) int d = gcd( a, n ); if( b % d != 0 ) return 1<<30; // no solution
```

```
pii ans = egcd( a, n );
 int ret = ans.x * ( b/d + OLL ), mul = n/d;
 ret %= mul;
 if( ret < 0 ) ret += mul;</pre>
 return ret;
}
Extended GCD
pii egcd( LL a, LL b ) { // returns x,y | ax + by = gcd(a,b)
 if( b == 0 ) return pii( 1, 0 );
 else {
 pii d = egcd( b, a % b );
 return pii( d.y, d.x - d.y * ( a / b ) );
 }
}
GCD
LL gcd( LL a, LL b ) { return !b ? a : gcd( b, a%b ); }
General EGCD
template < class T > inline T euclid(T a,T b,T &X,T &Y)
 if(a<0) { T = (a,b,X,Y); X=-X; return d; }
 if(b<0) { T d=euclid(a,-b,X,Y); Y=-Y; return d; }</pre>
 if(b==0) { X=1; Y=0; return a; }
 else { T = (a/b)*Y; return d; }
int X[110], Y[110]; LL v[110];
void gen_euclid(int n)
{
 int g = a[0];
 FOR(i,1,n) g = euclid(g, a[i], X[i], Y[i]);
 LL mult = 1;
 FORD(i,n,1) v[i] = (mult * Y[i]) % m, mult = (mult * X[i]) % m;
 v[0] = mult;
}
Phi
int phi (int n) {
 int ret = n;
 for (int i=2; i*i <= n; ++i) if (n\%i == 0) {
 while(n \% i == 0) n /= i;
 ret -= ret / i;
 if (n > 1) ret -= ret / n;
 return ret;
}
Power iterative - modexp
LL power( LL a, LL b, LL mod ) {
 LL x = 1, y = a;
 while( b ) {
```

```
if( b\&1 ) x *= y, x %= mod;
 y *= y, y \% = mod, b/=2;
 }
 return x%mod;
}
Rabin-Miller
bool Miller(LL p, LL s, int a){
 if(p==a) return 1;
 LL mod=expmod(a,s,p);
 for(;s-p+1 && mod-1 && mod-p+1;s*=2) mod=mulmod(mod,mod,p);
 return mod==p-1 || s%2;
}
bool isprime(LL n) {
 if (n<2) return 0; if (n\%2==0) return n==2;
 LL s=n-1;
 while(s\%2==0) s/=2;
 return Miller(n,s,2) && Miller(n,s,7) && Miller(n,s,61);
} // for 341*10^12 primes <= 17
Sieve prime
const int MAX = 100000000;
int p[MAX/64 + 2], np = 0;
#define on(x) ( p[x/64] & (1 << (x%64)/2) ) )
#define turn(x) p[x/64] = (1 << (x\%64)/2)
void sieve() {
 for(int i=3; i*i<MAX; i+=2) { if(!on(i)) {
 int ii = i*i, i2 = i+i;
 for(int j=ii; j<MAX; j+=i2) turn(j); }}}</pre>
inline bool prime(int num){return num>1 && (num==2 || ((num&1) && !on(num) ));}
Sieve totient
FOR(i,1,M) f[i] = i;
FOR(n,2,M) if (f[n] == n) for (int k=n; k<=M; k+=n) f[k] *= n-1, f[k] /= n;
String algorithms (SuffixA, Aho-Corasick, KMP)
Suffix arrays
const int N = 100 * 1000 + 10;
char str[N]; bool bh[N], b2h[N];
int rank[N], pos[N], cnt[N], next[N], lcp[N];
bool smaller(int a, int b) { return str[a] < str[b];}</pre>
void suffix_array(int n) {
 REP(i,n)pos[i]=i, b2h[i]=false;
 sort(pos,pos+n,smaller);
 REP(i,n) bh[i]=!i||str[pos[i]] != str[pos[i-1]];
 for(int h=1;h< n;h*=2) {
 int buckets=0;
 for(int i=0,j; i<n; i=j) {
 j=i+1;
 while(j<n && !bh[j])j++;
 next[i]=j;
 buckets++;
```

```
}
 if(buckets==n)break;
 for(int i=0;i<n;i=next[i]) {</pre>
 cnt[i] = 0;
 FOR(j, i, next[i]-1) rank[pos[j]]=i;
 }
 cnt[rank[n-h]]++;
 b2h[rank[n-h]]=true;
 for(int i=0;i<n;i=next[i]) {</pre>
 FOR(j, i, next[i]-1) {
 int s = pos[j]-h;
 if(s>=0)
 rank[s] = rank[s] + cnt[rank[s]]++;
 b2h[rank[s]]=true;
 FOR(j, i, next[i]-1) {
 int s = pos[j]-h;
 if (s>=0 \&\& b2h[rank[s]])
 for(int k=rank[s]+1;!bh[k] && b2h[k]; k++) b2h[k]=false;
 REP(i,n) pos[rank[i]]=i, bh[i]|=b2h[i];
 REP(i,n) pos[rank[i]]=i;
}
void get_lcp(int n) {
 lcp[0]=0;
 int h=0;
 REP(i,n) if(rank[i]) {
 int j=pos[rank[i]-1];
 while(i+h < n \&\& j+h < n \&\& str[i+h] == str[j+h]) h++;
 lcp[rank[i]]=h;
 if(h)h--;
}
 }
//slower version of SA, also works with get_lcp
struct data {
int nr[2], p;
bool operator < (const data &v)const{ return nr[0] < v.nr[0] || ...;}
bool operator==(const data &v)const{return nr[1]==v.nr[1]&&nr[0]==v.nr[0];}
} L[MAXN];
int P[MAXLG+2][MAXN], pos[MAXN], rank[MAXN];
int suffix_array(char *A, int N)
{
 int step, cnt;
 REP(i,N) P[0][i] = A[i];
 for(step=1,cnt=1;cnt/2<N;cnt*=2,step++) {</pre>
 REP(i,N) L[i]=(data){P[step-1][i],(i+cnt<N)?P[step-1][i+cnt]:-1,i};
 sort(L,L+N);
 REP(i,N) P[step][L[i].p] = i && L[i]==L[i-1]? P[step][L[i-1].p]:i;
 REP(i,N) rank[L[i].p]=i;
 REP(i,N) pos[rank[i]]=i;
 return step-1;
```

```
11
}
Aho-Corasick
#define NC 26
#define NP 10005
#define M 100005
#define MM 500005
char a[M];
char b[NP][105];
int nb, cnt[NP], lenb[NP], alen;
int g[MM][NC], ng, f[MM], marked[MM];
int output[MM], pre[MM];
\#define\ init(x)\ \{REP(_i,NC)g[x][_i] = -1;\ f[x]=marked[x]=0;\ output[x]=pre[x]=-1;\ \}
void match() {
 ng = 0;
 init( 0 );
 // part 1 - building trie
 REP(i,nb) {
 cnt[i] = 0;
 int state = 0, j = 0;
 while (g[state][b[i][j]] != -1 \&\& j < lenb[i]) state = g[state][b[i][j]], j++;
 while( j < lenb[i] ) {</pre>
 g[state][b[i][j]] = ++ng;
 state = ng;
 init( ng );
 ++j;
 }
 if( ng >= MM ) { cerr <<"i am dying"<<endl; while(1); // suicide }</pre>
 output[ state ] = i;
 }
 // part 2 - building failure function
 queue < int > q;
 REP(i,NC) if (g[0][i] != -1) q.push(g[0][i]);
 while( !q.empty() ) {
 int r = q.front(); q.pop();
 REP(i,NC) if (g[r][i] != -1) {
 int s = g[r][i];
 q.push(s);
 int state = f[r];
 while( g[state][i] == -1 && state ) state = f[state];
 f[s] = g[state][i] == -1 ? 0 : g[state][i];
 }
 }
 // final smash
 int state = 0;
 REP(i,alen) {
 while( g[state][a[i]] == -1 ) {
 state = f[state];
 if( !state ) break;
```

state = g[state][a[i]] == -1 ? 0 : g[state][a[i]];

if(state && output[state] != -1) marked[state] ++;

}

```
}
 // counting
 REP(i,ng+1) if( i && marked[i] ) {
 int s = i;
 while(s != 0) cnt[output[s]] += marked[i], s = f[s];
 }
}
KMP
int f[ len ];
f[0] = f[1] = 0;
FOR(i,2,len) {
 int j = f[i-1];
 while( true ) {
 if(s[j] == s[i-1]) \{ f[i] = j + 1; break;
 else if(!j) {f[i] = 0; break;}
 else j = f[j];
 }
}
i = j = 0;
while( true ) {
 if( i == len ) break;
 if(text[i] == s[j]) { i++, j++;}
 if( j == slen ) // match found
 else if( j > 0 ) j = f[j];
 else i++;
}
Longest Increasing Subsequence
int n,total, nprob = 0;
vector< int > table;
while(scanf("%d", &total)==1){
 if( total == 0 ) break;
 table.clear();
 REP(kkk, total) {
 scanf("%d",&n);
 vector< int >::iterator i = lower_bound( table.begin(), table.end(), n );
 if( i== table.end() ) table.push_back( n );
 else *i <?= n;
 }
 printf("Set %d: %d\n",++nprob,table.size());
}
Permutation index
int perm_index (char str[], int size) {
 int index = 0;
 REP(i,size-1) {
 FOR(j,i+1,size-1) if (str[i] > str[j]) index ++;
 index *= size-i-1; }
 return index;
}
```

Graph algorithms (LCA, SCC, BPM-konig, Bellman-Ford, NetFlow, Min-Cost MaxFlow)

```
Tarjan's offline LCA
function TarjanOLCA(u)
 MakeSet(u); u.ancestor := u;
 for each v in u.children do
 TarjanOLCA(v); Union(u,v); Find(u).ancestor := u;
 u.colour := black;
 for each v such that {u,v} in P and v.color==black do
 print "LCA", u, v, Find(v).ancestor
Tarjan's Strong Connected Components
procedure tarjan(v)
  index = count; v.lowlink = count++; S.push(v);color[v] = 1;
  for all (v, v2) in E do
 if (!color[v2])
 tarjan(v2); v.lowlink = min(v.lowlink, v2.lowlink);
 else if (color[v2]==1)
 v.lowlink = min(v.lowlink, v2.lowlink);
  if (v.lowlink == index)
 do { v2 = S.top(); S.pop(); print v2; color[v2]=2; } while (v2 != v);
for all v in V do if(!color[v]) tarjan(v);
Bipartite matching with Konig
int grid[M][M], l[M], r[M], seen[M], rows, cols; bool lT[M], rT[M];
bool dfs(int x) {
 if( seen[x] ) return false;
 seen[x] = true;
 Rep(i,cols) if(grid[x][i]) if(r[i] == -1 \mid \mid dfs(r[i]))
 {r[i] = x, l[x] = i; return true; }
 return false;
}
int bpm() {
 SET(1, -1); SET(r, -1); int ret = 0;
 Rep(i,rows) { SET( seen, 0 ); if( dfs( i ) ) ret ++; }
 return ret;
void konigdfs(int x) {
 if( !lT[x] ) return; lT[x] = 0;
 Rep(i,cols) if(grid[x][i] && i != 1[x])
 { rT[i] = true; if( r[i] != -1) konigdfs(r[i]); }
}
int konig() { SET(1T,1); SET(rT,0); Rep(i,rows) if(1[i]==-1) konigdfs(i);}
Bellman-Ford
VI e[M], c[M];
int n, d[M], p[M];
int inf = 1 << 29;
int bford( int s, int f ) {
 REP(i,n) d[i] = i == s ? 0 : inf, p[i] = -1;
 REP(\_,n-1) {
```

```
bool done = 1;
 REP(i,n) REP(j,e[i].sz) {
 int u = i, v = e[i][j], uv = c[i][j];
 if( d[u] + uv < d[v] ) d[v] = d[u] + uv, p[v] = u, done = 0;
 }
 if( done ) break;
 }
 REP(i,n) REP(j,e[i].sz) {
 int u = i, v = e[i][j], uv = c[i][j];
 if( d[u] + uv < d[v] ) return -33;
 if(d[f] == inf) return -33;
 return d[f];
}
Network flow - Slow
#define M 750
int nr, nc, o = 355, source = 740, sink = 741;
vector<int> edge[M];
int cap[M][M];
bool vis[M];
void init() {
 REP(i,M) edge[i].clear();
 SET( cap, 0 );
}
void add( int a, int b, int c, int d ) {
 edge[a].pb(b), edge[b].pb(a);
 cap[a][b] += c, cap[b][a] += d;
}
int dfs( int src, int snk, int fl ) {
 if( vis[src] ) return 0;
 if( snk == src ) return fl;
 vis[src] = 1;
 REP(i,edge[src].sz) {
 int v = edge[src][i];
 int x = min(fl, cap[src][v]);
 if(x > 0) {
 x = dfs(v, snk, x);
 if(!x) continue;
 cap[src][v] -= x;
 cap[v][src] += x;
 return x;
 }
 return 0;
}
int flow( int src, int snk ) {
 int ret = 0;
 while(1) {
 SET( vis, 0 );
 int delta = dfs( src, snk, 1<<30 );</pre>
```

```
if(!delta) break;
 ret += delta;
 }
 return ret;
}
Network flow - Dinic fast
const int maxN = 5005;
const int maxE = 70000;
const int inf = 1000000005;
int nnode, nedge, src, snk;
int Q[ maxN ], pro[ maxN ], fin[ maxN ], dist[ maxN ];
int flow[ maxE ], cap[ maxE ], to[ maxE ], next[ maxE ];
void init( int _nnode, int _src, int _snk ) {
 nnode = _nnode, nedge = 0, src = _src, snk = _snk;
 FOR(i,1,nnode) fin[i] = -1;
}
void add( int a, int b, int c1, int c2 ) {
 to[nedge]=b, cap[nedge]=c1, flow[nedge]=0, next[nedge]=fin[a], fin[a]=nedge++;
 to[nedge] = a, cap[nedge] = c2, flow[nedge] = 0, next[nedge] = fin[b], fin[b] = nedge + +;
}
bool bfs() {
 SET( dist, -1);
 dist[src] = 0;
 int st = 0, en = 0;
 Q[en++] = src;
 while(st < en ) {
 int u = Q[st++];
 for(int e = fin[u]; e >= 0; e = next[e]) {
 int v = to[e];
 if( flow[e] < cap[e] && dist[v] == -1 ) {
 dist[v] = dist[u] + 1;
 Q[en++] = v;
 }
 }
 }
 return dist[snk] != -1;
int dfs(int u, int fl) {
 if( u == snk ) return fl;
 for( int& e = pro[u]; e >= 0; e = next[e] ) {
 int v = to[e];
 if( flow[e] < cap[e] && dist[v] == dist[u]+1 ) {</pre>
 int x = dfs(v, min(cap[e] - flow[e], fl));
 if(x > 0) {
 flow[e] += x, flow[e^1] -= x;
 return x;
 }
 }
 }
 return 0;
}
```

```
LL dinic() {
 LL ret = 0;
 while( bfs() ) {
 FOR(i,1,nnode) pro[i] = fin[i];
 while(1) {
 int delta = dfs( src, inf );
 if( !delta ) break;
 ret += delta;
 }
 }
 return ret;
}
Min-Cost Max Flow
#define N 705
int n, nE;
int d[N], pre[N];
struct edge {
 int to, cost, cap;
 int back;
};
edge E[N*N];
vector< int > e[N];
int mincost( int s, int t, int lim ) {
 int flow = 0, ret = 0;
 while( flow < lim ) {</pre>
 SET( d, -1 ); SET( pre, -1 );
 d[s] = 0;
//
 cout <<"source "<< s <<" sink " << t << endl;</pre>
 // bellman ford
 int jump = n-1;
 bool done = 0;
 while (!done && --jump >= 0) {
 done = 1;
 REP(i,n) if ( d[i] != -1 ) REP(j,e[i].sz) {
 edge& x = E[e[i][j]];
 int v = x.to;
 if( x.cap > 0 && (d[v] == -1 || d[v] > d[i] + x.cost )) {
 d[v] = d[i] + x.cost;
 pre[v] = x.back;
 done = 0;
//
 cout<<v<" "<<d[v]<<endl;
 }
 if( done ) break;
//
 cout << d[t] << endl;</pre>
```

```
if(d[t] == -1) break;
 cout <<"found one path "<<endl;</pre>
//
 // traverse back
 int x = t, cflow = 1<<30;
 while (x != s) {
 edge& ed = E[ pre[x] ];
 cflow = min( cflow, E[ ed.back ].cap );
//
 cout << ed.to <<" to "<< x << endl;</pre>
 x = ed.to;
 }
 if( !cflow ) break;
 int take = min( lim - flow, cflow );
 ret += d[t] * take;
 flow += take;
 cout <<"taken flow "<< take <<" with cost "<< d[t] * take << endl << endl;</pre>
//
 while (x != s) {
 edge& back = E[ pre[x] ];
 edge& forw = E[ back.back ];
 back.cap += take;
 forw.cap -= take;
 x = back.to;
 }
 }
// cout << "total flow " << flow << endl;</pre>
 if (flow < lim ) return -1;
 return ret;
}
// remember to add -cost in the opposite direction
void add( int u, int v, int uv, int vu, int fuv, int fvu ) {
 int a = nE, b = nE+1;
 nE += 2:
 E[ a ].to = v, E[ a ].cost = uv, E[ a ].cap = fuv, E[ a ].back = b;
 E[ b ].to = u, E[ b ].cost = vu, E[ b ].cap = fvu, E[ b ].back = a;
 e[u].pb(a), e[v].pb(b);
}
```

Euler's theorem. For any planar graph, V - E + F = 1 + C, where V is the number of graph's vertices, E is the number of edges, F is the number of faces in graph's planar drawing, and C is the number of connected components. Corollary: V - E + F = 2 for a 3D polyhedron.

Vertex covers and independent sets. Let M, C, I be a max matching, a min vertex cover, and a max independent set. Then $|M| \leq |C| = N - |I|$, with equality for bipartite graphs. Complement of an MVC is always a MIS, and vice versa. Given a bipartite graph with partitions (A, B), build a network: connect source to A, and B to sink with edges of capacities, equal to the corresponding nodes' weights, or 1 in the unweighted case. Set capacities of the original graph's edges to the infinity. Let (S,T) be a minimum s-t cut. Then a maximum(-weighted) independent set is $I=(A\cap S)\cup(B\cap T)$, and a minimum(-weighted) vertex cover is $C=(A\cap T)\cup(B\cap S)$.

Matrix-tree theorem. Let matrix $T = [t_{ij}]$, where t_{ij} is the number of multiedges between i and j, for $i \neq j$, and $t_{ii} = -\deg_i$. Number of spanning trees of a graph is equal to the determinant of a matrix obtained by deleting any k-th row and k-th column from T.

Euler tours. Euler tour in an undirected graph exists iff the graph is connected and each vertex has an even degree. Euler tour in a directed graph exists iff in-degree of each vertex equals its out-degree,

and underlying undirected graph is connected.

Stable marriages problem. While there is a free man m: let w be the most-preferred woman to whom he has not yet proposed, and propose m to w. If w is free, or is engaged to someone whom she prefers less than m, match m with w, else deny proposal.

Stoer-Wagner's min-cut algorithm. Start from a set A containing an arbitrary vertex. While $A \neq V$, add to A the most tightly connected vertex ($z \notin A$ such that $\sum_{x \in A} w(x, z)$ is maximized.) Store cut-of-the-phase (the cut between the last added vertex and rest of the graph), and merge the two vertices added last. Repeat until the graph is contracted to a single vertex. Minimum cut is one of the cuts-of-the-phase.

2-SAT. Build an implication graph with 2 vertices for each variable – for the variable and its inverse; for each clause $x \vee y$ add edges (\overline{x}, y) and (\overline{y}, x) . The formula is satisfiable iff x and \overline{x} are in distinct SCCs, for all x. To find a satisfiable assignment, consider the graph's SCCs in topological order from sinks to sources (i.e. Kosaraju's last step), assigning 'true' to all variables of the current SCC (if it hasn't been previously assigned 'false'), and 'false' to all inverses.

Randomized algorithm for non-bipartite matching. Let G be a simple undirected graph with even |V(G)|. Build a matrix A, which for each edge $(u, v) \in E(G)$ has $A_{i,j} = x_{i,j}$, $A_{j,i} = -x_{i,j}$, and is zero elsewhere. Tutte's theorem: G has a perfect matching iff det G (a multivariate polynomial) is identically zero. Testing the latter can be done by computing the determinant for a few random values of $x_{i,j}$'s over some field. (e.g. Z_p for a sufficiently large prime p)

Prufer code of a tree. Label vertices with integers 1 to n. Repeatedly remove the leaf with the smallest label, and output its only neighbor's label, until only one edge remains. The sequence has length n-2. Two isomorphic trees have the same sequence, and every sequence of integers from 1 and n corresponds to a tree. Corollary: the number of labelled trees with n vertices is n^{n-2} .

Erdos-Gallai theorem . A sequence of integers $\{d_1, d_2, \ldots, d_n\}$, with $n-1 \geq d_1 \geq d_2 \geq \cdots \geq d_n \geq 0$ is a degree sequence of some undirected simple graph iff $\sum d_i$ is even and $d_1 + \cdots + d_k \leq k(k-1) + \sum_{i=k+1}^n \min(k, d_i)$ for all $k = 1, 2, \ldots, n-1$.

Games theory (Grundy, Misère)

Grundy numbers. For a two-player, normal-play (last to move wins) game on a graph (V, E): $G(x) = \max(\{G(y) : (x, y) \in E\})$, where $\max(S) = \min\{n \ge 0 : n \notin S\}$. x is losing iff G(x) = 0.

Misère Nim. A position with pile sizes $a_1, a_2, \ldots, a_n \ge 1$, not all equal to 1, is losing iff $a_1 \oplus a_2 \oplus \cdots \oplus a_n = 0$ (like in normal nim.) A position with n piles of size 1 is losing iff n is odd.

Geometry

```
Circle using three points Let A = (0,0) centers are (C_y(B_x^2 + B_y^2) - B_y(C_x^2 + C_y^2))/D and (B_x(C_x^2 + C_y^2) - C_x(B_x^2 + B_y^2))/D where D = 2(B_xC_y - B_yC_x).
```

Geodistance

```
double gdist ( double a_lat, double b_lat, double a_long, double b_long ) {
return acos( cos(a_lat) * cos(b_lat) * cos(a_long - b_long) + sin(a_lat) * sin(b_lat));
} // don't forget to multiply radius with it!;)
```

Point in a triangle

```
bool isInside(const Vector &P) {
 Vector a = C - A, b = B - A, c = P - A;
 T under = a.x*b.y-b.x*a.y;
 T u = (c.x*b.y-c.y*b.x), v = (a.x*c.y-a.y*c.x);
 return u >= 0 && v >= 0 && u+v <= under || u<=0 && v<=0 && u+v >= under;
} //remove equalities if you dont want the boundary
```

Pick's theorem . I = A - B/2 + 1, where A is the area of a lattice polygon, I is number of lattice points inside it, and B is number of lattice points on the boundary. Number of lattice points minus one on a line segment from (0,0) and (x,y) is gcd(x,y).

```
a \cdot b = a_x b_x + a_y b_y = |a| \cdot |b| \cdot \cos(\theta) a \times b = a_x b_y - a_y b_x = |a| \cdot |b| \cdot \sin(\theta) 3D: a \times b = (a_y b_z - a_z b_y, \ a_z b_x - a_x b_z, \ a_x b_y - a_y b_x) Line ax + by = c through A(x_1, y_1) and B(x_2, y_2): a = y_1 - y_2, \ b = x_2 - x_1, \ c = ax_1 + by_1. Half-plane to the left of the directed segment AB: ax + by \geq c. Normal vector: (a, b). Direction vector: (b, -a). Perpendicular line: -bx + ay = d. Point of intersection of a_1x + b_1y = c_1 and a_2x + b_2y = c_2 is \frac{1}{a_1b_2 - a_2b_1}(c_1b_2 - c_2b_1, a_1c_2 - a_2c_1). Distance from line ax + by + c = 0 to point (x_0, y_0) is |ax_0 + by_0 + c|/\sqrt{a^2 + b^2}. Distance from line AB to P (for any dimension): \frac{|(A-P)\times(B-P)|}{|A-B|}.
```

Point-line segment distance:

```
if (dot(B-A, P-A) < 0) return dist(A,P);
if (dot(A-B, P-B) < 0) return dist(B,P);
return fabs(cross(P,A,B) / dist(A,B));</pre>
```

Projection of point C onto line AB is $\frac{AB \cdot AC}{AB \cdot AB}AB$.

Projection of (x_0, y_0) onto line ax + by = c is $(x_0, y_0) + \frac{1}{a^2 + b^2}(ad, bd)$, where $d = c - ax_0 - by_0$. Projection of the origin is $\frac{1}{a^2 + b^2}(ac, bc)$.

Segment-segment intersection. Two line segments intersect if one of them contains an endpoint of the other segment, or each segment straddles the line, containing the other segment (AB straddles line l if A and B are on the opposite sides of l.)

Circle-circle and circle-line intersection .

```
 a = x2 - x1; \\ b = y2 - y1; \\ c = [(r1^2 - x1^2 - y1^2) - (r2^2 - x2^2 - y2^2)] / 2; \\ d = sqrt(a^2 + b^2); \\ if not |r1 - r2| <= d <= |r1 + r2|, return "no solution" \\ if d == 0, circles are concentric, a special case \\ // Now intersecting circle (x1,y1,r1) with line ax+by=c \\ Normalize line: a /= d; b /= d; c /= d; // d=sqrt(a^2+b^2) \\ e = c - a*x1 - b*y1; \\ h = sqrt(r1^2 - e^2); // check if r1<e for circle-line test \\ return (x1, y1) + (a*e, b*e) +/- h*(-b, a);
```

Angular bisector of angle ABC is line BD, where $D = \frac{BA}{|BA|} + \frac{BC}{|BC|}$.

Center of incircle of triangle ABC is at the intersection of angular bisectors, and is $\frac{a}{a+b+c}A + \frac{b}{a+b+c}B + \frac{c}{a+b+c}C$, where a, b, c are lengths of sides, opposite to vertices A, B, C. Radius $= \frac{2S}{a+b+c}$.

Counter-clockwise rotation around the origin $(x,y) \mapsto (x\cos\phi - y\sin\phi, x\sin\phi + y\cos\phi)$. 90-degrees counter-clockwise rotation: $(x,y) \mapsto (-y,x)$. Clockwise: $(x,y) \mapsto (y,-x)$.

3D rotation by ccw angle ϕ around axis \mathbf{n} : $\mathbf{r}' = \mathbf{r}\cos\phi + \mathbf{n}(\mathbf{n}\cdot\mathbf{r})(1-\cos\phi) + (\mathbf{n}\times\mathbf{r})\sin\phi$

Plane equation from 3 points . $N \cdot (x, y, z) = N \cdot A$, where N is normal: $N = (B - A) \times (C - A)$.

3D figures

```
Sphere Volume\ V = \frac{4}{3}\pi r^3, \ \text{surface area}\ S = 4\pi r^2 x = \rho \sin\theta \cos\phi, \ y = \rho \sin\theta \sin\phi, \ z = \rho \cos\theta, \ \phi \in [-\pi, \pi], \ \theta \in [0, \pi] Spherical section Volume\ V = \pi h^2 (r - h/3), \ \text{surface area}\ S = 2\pi r h Volume\ V = \frac{1}{3}hS_{base} Volume\ V = \frac{1}{3}\pi r^2 h, \ \text{lateral surface area}\ S = \pi r \sqrt{r^2 + h^2}
```

Area of a simple polygon. $\frac{1}{2}\sum_{i=0}^{n-1}(x_iy_{i+1}-x_{i+1}y_i)$, where $x_n=x_0,y_n=y_0$.

Area is negative if the boundary is oriented clockwise.

Winding number. Shoot a ray from given point in an arbitrary direction. For each intersection of ray with polygon's side, add +1 if the side crosses it counterclockwise, and -1 if clockwise.

Convex Hull

```
LL cross(const Point &O, const Point &A, const Point &B) {
return (A.x-0.x) * (B.y-0.y) - (A.y-0.y) * (B.x-0.x);
// convex hull in counter-clockwise order. the last point is the same as the first one.
vector<Point> ConvexHull(vector<Point> P) {
 int n = P.size(), k = 0; vector < Point > H(2*n);
 sort(P.begin(), P.end());
 for (int i = 0; i < n; i++)
 { while (k \ge 2 \&\& cross(H[k-2], H[k-1], P[i]) \le 0) k--; H[k++] = P[i]; }
 for (int i = n-2, t = k+1; i >= 0; i--)
 \{ \text{ while } (k >= t \&\& cross(H[k-2], H[k-1], P[i]) <= 0) k--; H[k++] = P[i]; \} 
 H.resize(k); return H; }
Trigonometric identities
 \sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta
 \cos(\alpha + \beta) = \cos\alpha\cos\beta - \sin\alpha\sin\beta
 \cos(\alpha - \beta) = \cos\alpha\cos\beta + \sin\alpha\sin\beta
 \sin(\alpha - \beta) = \sin \alpha \cos \beta - \cos \alpha \sin \beta
 \tan(\alpha + \beta) = \frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta}
 \sin 2\alpha = 2\sin \alpha\cos \alpha, \cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha
 \cos^2 \alpha = \frac{1}{2}(1 + \cos 2\alpha)
 \sin^2 \alpha = \frac{1}{2}(1 - \cos 2\alpha)
 \sin \alpha + \sin \beta = 2 \sin \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}
\sin \alpha - \sin \beta = 2 \sin \frac{\alpha - \beta}{2} \cos \frac{\alpha + \beta}{2}
\tan \alpha + \tan \beta = \frac{\sin(\alpha + \beta)}{\cos \alpha \cos \beta}
\sin \alpha \sin \beta = \frac{1}{2} [\cos(\alpha - \beta) - \cos(\alpha + \beta)]
\sin \alpha \cos \beta = \frac{1}{2} [\sin(\alpha + \beta) + \sin(\alpha + \beta)]
 \cos \alpha + \cos \beta = 2 \cos \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}
 \cos \alpha - \cos \beta = -2\sin\frac{\alpha+\beta}{2}\sin\frac{\alpha-\beta}{2}\cot \alpha + \cot \beta = \frac{\sin(\alpha+\beta)}{\sin\alpha\sin\beta}
 \cos \alpha \cos \beta = \frac{1}{2} [\cos(\alpha - \beta) + \cos(\alpha + \beta)]
 \sin \alpha \cos \beta = \frac{1}{2} [\sin(\alpha + \beta) + \sin(\alpha - beta)]
 \sin' x = \cos x, \, \cos' x = -\sin x
 Law of sines: \frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R_{out}.
Law of cosines: c^2 = a^2 + b^2 - 2ab \cos C.
 Inscribed/outscribed circles: R_{out} = \frac{abc}{4S}, R_{in} = \frac{2S}{a+b+c}
 Heron: \sqrt{s(s-a)(s-b)(s-c)}, s = \frac{a+b+c}{2}.
 Law of tangents: \frac{a+b}{a-b} = \frac{\tan[\frac{1}{2}(A+B)]}{\tan[\frac{1}{2}(A-B)]}
 \Delta's area, given side and adjacent angles: \frac{c^2}{2(\cot\alpha+\cot\beta)}
Template for geometry
double eps = 1e-8;
struct point2d {
 double x,y;
 point2d operator-(point2d v) { return (point2d){x-v.x, y-v.y}; }
 point2d operator+(point2d v) { return (point2d){x+v.x, y+v.y}; }
};
struct point3d {
 double x,y,z;
 point3d operator-(point3d v) { return (point3d){x-v.x, y-v.y, z-v.z}; }
};
double trip(point3d a, point3d b, point3d c) {
 return a.x * ( b.y * c.z - b.z * c.y )
 -a.y*(b.x*c.z-b.z*c.x)
 + a.z * (b.x * c.y - b.y * c.x);
}
double len(point2d a) { return sqrt(a.x*a.x+a.y*a.y); }
double len(point3d a) { return sqrt(a.x*a.x+a.y*a.y+a.z*a.z); }
point3d cross(point3d a, point3d b) {
 return (point3d){
 a.y*b.z - a.z*b.y,
 a.z*b.x - a.x*b.z,
 a.x*b.y - a.y*b.x;
}
double dot(point3d a, point3d b) { return a.x*b.x + a.y*b.y + a.z*b.z; }
```

double dot(point2d a, point2d b) { return a.x*b.x + a.y*b.y; }

```
double cross(point2d a, point2d b) {
 return a.x*b.y - a.y*b.x;
}
point2d rotate(point2d c, double angle) {
 return (point2d) {
 c.x*cos(angle)-c.y*sin(angle),
 c.x*sin(angle)+c.y*cos(angle) };
}
//distance AB to C
double linePointDist(point2d A, point2d B, point2d C, bool isSegment){
 double dist = cross(B-A,C-A) / len(B-A);
 if(isSegment){
 if( dot(C-B,B-A) > eps) return len(B-C);
 if( dot(C-A,A-B) > eps) return len(A-C);
 return fabs(dist);
}
struct Line { double A,B,C; };//Ax + By = C
Line makeline(point2d a1, point2d a2)
{
 Line ret = (Line){ a2.y-a1.y, a1.x-a2.x };
 ret.C = ret.A * a1.x + ret.B * a1.y;
 return ret;
}
double dist(Line 1, point2d p)
{
 return fabs(p.x * 1.A + p.y * 1.B - 1.C)/sqrt(1.A*1.A+1.B*1.B);;
Line rot90(Line 1, point2d p)
 Line ret = (Line)\{-1.B, 1.A\};
 ret.C = ret.A * p.x + ret.B * p.y;
 return ret;
}
point2d intersect(Line 11, Line 12)
{
 double det = 11.A*12.B - 12.A*11.B;
 if(fabs(det) < eps) det=0;//zero means parallel
 return (point2d) { (12.B*11.C - 11.B*12.C)/det, (11.A*12.C - 12.A*11.C)/det};
}
//for segment segment intersection, check additionally
//\min(x1,x2) \le x \le \max(x1,x2)
//\min(y1,y2) \le x \le \max(y1,y2)
bool segmentsIntersect( point2d A, point2d B, point2d C, point2d E )
{
 point2d in = intersect( makeline(A,B), makeline(C,E) );
 return linePointDist(A,B,in,true) < eps && linePointDist(C,E,in,true) < eps;
}
// get a line passing between two points
Line getmidline(point2d a, point2d b)
{
 point2d mid(a+b); mid.x/=2; mid.y/=2;
```

```
return rot90( makeline(a,b), mid );
}
//reflect a point into it's "mirror" with repect to a line
point2d reflectPoint(Line 1, point2d p)
{
 Line r = rot90(1, p);
 point2d Y=intersect(1,r);
 return Y-(p-Y);
}
Appendices (LU, Blossom, binary search, ASCII table)
LU decomposition
double A[N][N], B[N]; //input
double X[N], L[N][N], U[N][N], D[N];
for(i=0;i<N;i++)
 for(j=0;j<N;j++)</pre>
 if(i == j)
 L[i][j] = 1.0;
 else
 L[i][j] = 0.0;
for(i=0;i<N;i++)
 for(j=0;j<N;j++)
 U[i][j] = A[i][j];
for (k=0; k<N-1; k++)
{
 for(i=k+1;i<N;i++)</pre>
 {
 double m=U[i][k]/U[k][k];
 L[i][k] = m;
 for(j=k+1;j<N;j++)
 {
 U[i][j] -= m * U[k][j];
 }
 }
}
D[0] = B[0] / L[0][0];
for(i=1;i<N;i++)
{
 double s = 0;
 for(j=0;j<i;j++)
 s += L[i][j] * D[j];
 D[i] = (B[i] - s)/L[i][i];
}
X[N-1] = D[N-1] / U[N-1][N-1];
for(i=N-2;i>=0;i--)
```

```
{
 double s = 0;
 for(j=i+1;j<N;j++)
 s += U[i][j] * X[j];
 X[i] = (D[i] - s)/U[i][i];
}
Blossoms
int lf[205],mat[205][205],n;
VVI adj;
VI vis, inactive, match;
int N;
bool dfs(int x, VI &blossom){
 if(inactive[x]) return false;
 int i,y;
 vis[x] = 0;
 for(i = adj[x].size()-1;i>=0;i--){
 y = adj[x][i];
 if(inactive[y]) continue;
 if(vis[y]==-1){
 vis[y] = 1;
 if(match[y] == -1 || dfs(match[y], blossom)){
 match[y] = x;
 match[x] = y;
 return true;
 }
 }
 if(vis[y]==0 || blossom.size()){
 blossom.push_back(y);
 blossom.push_back(x);
 if(blossom[0]==x){
 match[x] = -1;
 return true;
 }
 return false;
 }
 }
 return false;
}
bool augment(){
 VI blossom, mark;
 int i,j,k,s,x;
 for(i = 0; i < N; i++){
 if(match[i]!=-1) continue;
 blossom.clear();
 vis = VI(N+1,-1);
 if(!dfs(i,blossom)) continue;
 s = blossom.size();
 if(s==0) return true;
```

```
mark = VI(N+1,-1);
 for(j = 0; j < s-1; j++){
 for(k = adj[blossom[j]].size()-1;k>=0;k--)
 mark[adj[blossom[j]][k]] = j;
 for(j = 0; j < s-1; j++){
 mark[blossom[j]] = -1;
 inactive[blossom[j]] = 1;
 adj[N].clear();
 for(j = 0; j < N; j++){
 if(mark[j]!=-1)
 adj[N].pb(j),adj[j].pb(N);
 }
 match[N] = -1;
 \mathbb{N}++;
 if(!augment()) return false;
 N--;
 for(j = 0; j < N; j++){
 if(mark[j]!=-1) adj[j].pop_back();
 for(j = 0; j < s-1; j++){
 inactive[blossom[j]] = 0;
 }
 x = match[N];
 if(x!=-1){
 if(mark[x]!=-1){
 j = mark[x];
 match[blossom[j]] = x;
 match[x] = blossom[j];
 if(j & 1)
 for (k = j+1; k < s; k+=2) {
 match[blossom[k]] = blossom[k+1];
 match[blossom[k+1]] = blossom[k];
 }
 else
 for(k = 0; k < j; k+=2) {
 match[blossom[k]] = blossom[k+1];
 match[blossom[k+1]] = blossom[k];
 }
 }
 }
 return true;
}
return false;
```

}

```
int edmond(int n){
 int i,j,ret = 0;
 N = n;
 adj = VVI(2*N+1);
 for(i = 0; i < n; i++){
 for(j = i+1; j < n; j++){
 if(mat[i][j]){
 adj[i].pb(j);
 adj[j].pb(i);
 }
 }
 }
 match = VI(2*N+1,-1);
 inactive = VI(2*N+1);
 while(augment()) ret++;
 return ret;
}
Binary search
/*LE*/
while(1 <= h){ m = (1+h) / 2; if(works(m)) l=m+1; else h=m-1; }
return 1-1;
/*GE*/
while(1 <= h){ m = (1+h) / 2; if(works(m)) h=m-1; else l=m+1; }
return h+1;
```

32 0010 0000	33 0010	34 0010	35 0010	36 0010	37 0010 0101	38 0010	39 0010 0111	40 0010	41 0010	42 0010	43 0010	44 0010	45 0010 1101	46 0010	47 0010
SP	1	**	#	\$	%	&	/	()	*	+	,	_		/
48 0011	49 0011	50 0011 0010	51 0011 0011	52 0011 0100	53 0011 0101	54 0011 0110	55 0011 0111	56 0011 1000	57 0011 1001	58 0011 1010	59 0011 1011	60 0011	61 0011	62 0011	63 0011
0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
64 0100 0000	65 0100 0001	66 0100	67 0100 0011	68 0100 0100	69 0100	70 0100	71 0100	72 0100	73 0100	74 0100 1010	75 0100 1011	76 0100	77 0100 1101	78 0100 1110	79 0100 1111
@	Α	В	С	D	E	F	G	Н	1	J	K	L	М	Ν	Ø
80 0101	81 0101 0001	82 0101 0010	83 0101	84 0101	85 0101 0101	86 0101 0110	87 0101 0111	88 0101	89 0101	90 0101	91 0101 1011	92 0101	93 0101	94 0101	95 0101 1111
Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	[\]	^	_
96 0110	97 0110	98 0110	99 0110	100 0110	101 0110	102 0110	103 0110	104 0110	105 0110	106 0110	107 1011	108 0110	109 0110	110 0110	111 0110
`	a	b	С	d	е	f	g	h	i	j	k	1	m	n	0
112 0111	113 0111	114 0111	115	116 0111	117 0111	118 0110	119 0111	120 0111	121 0111	122 1010	123 1011	124 1100	125 1101	126	************
р	q	r	S	t	u	٧	W	Х	у	Z	{		}	~	DEL