Ateneo de Manila University						1
		4.10	. Minimum Cost Maximum Flow	11	9.3. Suffix Array	19
KFC		4.11.	Minimum Arborescence	11	9.4. Longest Common Prefix	10
AdMU Progvar		4.12	Blossom algorithm	12		
Advio i logvai		4.13.		12	9.5. Aho-Corasick Trie	19
17/05/2021		4.14.	v 0 1	12	9.6. Palimdromes	18
17/05/2021		4.15.	9	12	9.7. Z Algorithm	20
Contents		4.16		12	9.8. Booth's Minimum String Rotation	20
1. Data Structures	1	4.17		12	9.9. Hashing	20
1.1. Fenwick Tree	1	4.18.	. Tutte matrix for general matching	12	10. Other Algorithms	20
1.2. Leq Counter	1	4.19	. Heavy Light Decomposition	12	10.1. 2SAT	20
1.3. Misof Tree	1	4.20	Centroid Decomposition	13	10.2. DPLL Algorithm	20
1.4. Mo's Algorithm	1	4.21	. Least Common Ancestor	13	10.3. Stable Marriage	21
1.5. Ordered Statistics Tree	1	4.22	. Counting Spanning Trees	14	10.4. Cycle-Finding	21
1.6. Segment Tree	1	4.23	. Erdős-Gallai Theorem	14	10.5. Longest Increasing Subsequence	21
1.7. Sparse Table	2	4.24	Tree Isomorphism	14	10.6. Dates	21
1.8. Splay Tree	3	5.	Math I - Algebra	14	10.7. Simulated Annealing	21
1.9. Treap	3	5.1.	Generating Function Manager	14	10.8. Simplex	21
1.10. Union Find	4	5.2.	Fast Fourier Transform	15	10.9. Fast Input Reading	22
1.11. Unique Counter	4	5.3.	FFT Polynomial Multiplication	15	10.10. 128-bit Integer	22
2. Dynamic Programming	4	5.4.	Number Theoretic Transform	15	10.11. Bit Hacks	22
2.1. Dynamic Convex Hull Trick	4	5.5.	Polynomial Long Division	16	11. Misc	22
2.2. Divide and Conquer Optimization	4	5.6.	Matrix Multiplication	16	11.1. Debugging Tips	22
3. Geometry	4	5.7.	Matrix Power	16	11.2. Solution Ideas	22
3.1. Dots and Cross Products	4	5.8.	Fibonacci Matrix	16	12. Formulas	23
3.2. Angles and Rotations	4	5.9.	Gauss-Jordan/Matrix Determinant	16	12.1. Physics 12.2. Markov Chains	20
3.3. Spherical Coordinates	4	6.	Math II - Combinatorics	16	12.2. Markov Chains 12.3. Burnside's Lemma	20
3.4. Point Projection	5	6.1.	Lucas Theorem	16	12.4. Bézout's identity	20
3.5. Great Circle Distance	5	6.2.	Granville's Theorem	16	12.4. Dezout's identity 12.5. Misc	24
3.6. Point/Line/Plane Distances	5	6.3.	Derangements	16	13. Other Combinatorics Stuff	24
3.7. Intersections	5	6.4.	Factoradics	16	13.1. The Twelvefold Way	24
3.8. Polygon Areas	5	6.5.	kth Permutation	17	15.1. The Twelvelold way	29
3.9. Polygon Centroid	5	6.6.	Catalan Numbers	17		
3.10. Convex Hull	5	6.7.	Stirling Numbers	17		
3.11. Delaunay Triangulation	6	6.8.	Partition Function	17		
3.12. Point in Polygon	6		Math III - Number Theory	17	1. Data Structures	
3.13. Cut Polygon by a Line	6	7.1.	Number/Sum of Divisors	17 17	1.1. Fenwick Tree.	
3.14. Triangle Centers 3.15. Convex Polygon Intersection	6 6	7.2. 7.3.	Möbius Sieve Möbius Inversion	17	struct fenwick {	
	6	7.3. 7.4.	GCD Subset Counting	17	- vi ar;	
3.16. Pick's Theorem for Lattice Points 3.17. Minimum Enclosing Circle	6	7.5.	Euler Totient	17	- fenwick(vi &_ar) : ar(_ar.size(), 0) {	
3.18. Shamos Algorithm	7	7.6.	Extended Euclidean	17	for (int i = 0; i < ar.size(); ++i) {	
3.19. kD Tree	7	7.7.	Modular Exponentiation	17	ar[i] += _ar[i];	
3.20. Line Sweep (Closest Pair)	7		Modular Inverse		int j = i (i+1);	
3.21. Line upper/lower envelope	7		Modulo Solver		if (j < ar.size())	
3.22. Formulas	7		Linear Diophantine		ar[j] += ar[i]; } }	
4. Graphs	7	7.11.		18	- int sum(int i) {	
4.1. Single-Source Shortest Paths	7	7.12		18	int res = 0;	
4.2. All-Pairs Shortest Paths	8	7.13.		18	for (; $i \ge 0$; $i = (i \& (i+1)) - 1)$	
4.3. Strongly Connected Components	8	7.14.	Number of Integer Points under a Lines	18	res += ar[i];	
4.4. Minimum Mean Weight Cycle	8		Math IV - Numerical Methods	18	return res; }	
4.5. Biconnected Components	8		Fast Square Testing	18	<pre>- int sum(int i, int j) { return sum(j) - sum(i-1); }</pre>	
4.6. Minimum Spanning Tree	8		Simpson Integration	18	<pre>- void add(int i, int val) {</pre>	
4.7. Euler Path/Cycle	a	9.	Strings	18	for (; i < ar.size(); i = i+1)	
,	Э	9.1.	Knuth-Morris-Pratt	18	ar[i] += val; }	
4.8. Bipartite Matching	9		Trie	18	- int get(int i) {	
4.9. Maximum Flow	9				int res = ar[i];	

```
Ateneo de Manila University
```

```
--- if (i) { -----
---- int lca = (i & (i+1)) - 1: -----
---- for (--i; i != lca; i = (i\&(i+1))-1) -----
----- res -= ar[i]; } -----
--- return res; } ------
- void set(int i, int val) { add(i, -get(i) + val); } -----
- // range update, point query // ------
- void add(int i, int j, int val) { ------
--- add(i, val); add(j+1, -val); } ------
1.2. Leq Counter.
1.2.1. Leg Counter Array.
#include "segtree.cpp" ------
struct LegCounter { ------
- segtree **roots; ------
- LegCounter(int *ar, int n) { ------
--- std::vector<ii> nums; ------
--- for (int i = 0; i < n; ++i) -----
----- nums.push_back({ar[i], i}): ------
--- std::sort(nums.begin(), nums.end()); -----
--- roots = new segtree*[n]; -----
--- roots[0] = new seqtree(0, n); -----
--- int prev = 0; -----
--- for (ii &e : nums) { ------
----- for (int i = prev+1; i < e.first; ++i) -----
----- roots[i] = roots[prev]; -----
---- roots[e.first] = roots[prev]->update(e.second, 1); -----
----- prev = e.first; } -----
--- for (int i = prev+1; i < n; ++i) -----
---- roots[i] = roots[prev]; } -----
--- return roots[x]->query(i, j); }; ------
1.2.2. Leg Counter Map.
struct LegCounter { ------
- std::map<int, segtree*> roots; -----
- std::set<int> neg_nums; ------
- LegCounter(int *ar, int n) { ------
--- std::vector<ii> nums; -----
--- for (int i = 0; i < n; ++i) { ------
----- nums.push_back({ar[i], i}); ------
---- neg_nums.insert(-ar[i]); -----
...}
--- std::sort(nums.begin(), nums.end()); -----
--- roots[0] = new seatree(0, n): -----
--- int prev = 0; -----
--- for (ii &e : nums) { ------
---- roots[e.first] = roots[prev]->update(e.second, 1); -----
----- prev = e.first; } } -----
--- auto it = neg_nums.lower_bound(-x): -----
--- if (it == neg_nums.end()) return 0; -----
--- return roots[-*it]->query(i, j); } }; ------
```

```
1.3. Misof Tree. A simple tree data structure for inserting, erasing, and 1.6.1. Recursive, Point-update Segment Tree
querying the nth largest element.
#define BITS 15 ------
- misof_tree() { memset(cnt, 0, sizeof(cnt)); } ------
--- for (int i = 0; i < BITS; cnt[i++][x]++, x >>= 1); } -----
--- for (int i = 0; i < BITS; cnt[i++][x]--, x >>= 1); } ----
- int nth(int n) { ------
--- int res = 0; -----
--- for (int i = BITS-1; i >= 0; i--) -----
---- if (cnt[i][res <<= 1] <= n) n -= cnt[i][res], res |= 1;
--- return res; } }; ------
1.4. Mo's Algorithm.
struct query { ------
- int id, l, r; ll hilbert_index; -----
 query(int id, int l, int r) : id(id), l(l), r(r) { -------
--- hilbert_index = hilbert_order(l, r, LOGN, 0); } ------
- ll hilbert_order(int x, int y, int pow, int rotate) { -----
--- if (pow == 0) return 0; -----
--- int hpow = 1 << (pow-1); -----
--- int seq = ((x < hpow) ? ((y < hpow)?0:3) : ((y < hpow)?1:2)); --
--- seg = (seg + rotate) & 3; -----
--- const int rotate_delta[4] = {3, 0, 0, 1}; ------
--- int nx = x \& (x \land hpow), ny = y \& (y \land hpow); -----
--- int nrot = (rotate + rotate_delta[seg]) & 3; -----
--- ll sub_sq_size = ll(1) << (2*pow - 2); ------
--- ll ans = seg * sub_sq_size; -----
--- ll add = hilbert_order(nx, ny, pow-1, nrot); ------
--- ans += (seg==1 || seg==2) ? add : (sub_sg_size-add-1); ---
--- return ans; } -----
- bool operator<(const query& other) const { ------
--- return this->hilbert_index < other.hilbert_index; } }; ---</pre>
std::vector<query> queries; ------
for(const query &q : queries) { // [l,r] inclusive ------
- for(; r > q.r; r--)
 update(r, -1); -----
- r--:
 update(l, -1); -----
- for( ; l < q.l; l++)</pre>
- for(l = l-1; l >= q.l; l--) update(l); -----
- l++; } -----
1.5. Ordered Statistics Tree.
#include <ext/pb_ds/assoc_container.hpp> ------
#include <ext/pb_ds/tree_policy.hpp> ------
using namespace __gnu_pbds; -----
template <typename T> -----
using index_set = tree<T, null_type, std::less<T>, ------
splay_tree_tag, tree_order_statistics_node_update>; ------
// indexed_set<int> t; t.insert(...); ------
// t.find_by_order(index); // 0-based ------
// t.order_of_key(key); ------
1.6. Segment Tree.
```

```
1.6.2. Iterative, Point-update Segment Tree.
struct segtree { ------
- int n; -----
- int *vals: -----
- segtree(vi &ar, int n) { ------
--- this->n = n; -----
--- vals = new int[2*n]; -----
--- for (int i = 0; i < n; ++i) -----
----- vals[i+n] = ar[i]; ------
--- for (int i = n-1; i > 0; --i) ------
----- vals[i] = vals[i<<1] + vals[i<<1|1]; } ------
- void update(int i, int v) { ------
--- for (vals[i += n] += v; i > 1; i >>= 1) ------
----- vals[i>>1] = vals[i] + vals[i^1]; } ------
--- int res = 0; -----
--- for (l += n, r += n+1; l < r; l >>= 1, r >>= 1) { ------
---- if (l&1) res += vals[l++]; -----
---- if (r&1) res += vals[--r]; } -----
--- return res; } }; ------
1.6.3. Pointer-based, Range-update Segment Tree.
struct segtree { ------
- int i, j, val, temp_val = 0; -----
- segtree *1, *r; ------
- segtree(vi &ar, int _i, int _j) : i(_i), j(_j) { ------
--- if (i == j) { ------
---- val = ar[i]; -----
----- l = r = NULL; ------
--- } else { -------
---- int k = (i + j) >> 1; -----
----- l = new segtree(ar. i, k): -----
---- r = new segtree(ar, k+1, j); -----
----- val = l->val + r->val; } } -----
--- if (temp_val) { -----
----- val += (j-i+1) * temp_val; -----
---- if (l) { ------
----- l->temp_val += temp_val; -----
----- r->temp_val += temp_val; } -----
----- temp_val = 0; } } -----
--- visit(); -----
--- if (_i <= i && j <= _j) { -------
----- temp_val += _inc; ------
---- visit(); -----
--- } else if (_j < i or j < _i) { ------
---- // do nothing -----
--- } else { ------
----- l->increase(_i, _j, _inc); ------
---- r->increase(_i, _j, _inc); -----
----- val = l->val + r->val; } } -----
--- visit(): ------
\cdots if (_i \le i \text{ and } j \le _j) \cdots
```

```
---- return val; ----- struct segtree_2d { -----
---- return 0: ----- seatree_2d(int n, int m) { ------
--- else ----- this->n = m; this->m = m;
1.6.4. Array-based, Range-update Segment Tree -.
struct segtree { ------
- int n, *vals, *deltas; -----
- segtree(vi &ar) { ------
--- n = ar.size(): -----
--- vals = new int[4*n]; -----
--- deltas = new int[4*n]; -----
--- build(ar. 1, 0, n-1); } ------
- void build(vi &ar, int p, int i, int j) { ------
--- deltas[p] = 0; -----
--- if (i == j) ------
----- vals[p] = ar[i]: ------
--- else { ------
----- int k = (i + j) / 2; -----
----- build(ar, p<<1, i, k); ------
----- build(ar, p<<1|1, k+1, j); -----
---- pull(p); } } -----
- void pull(int p) { vals[p] = vals[p<<1] + vals[p<<1|1]; } --</pre>
--- if (deltas[p]) { ------
----- vals[p] += (j - i + 1) * deltas[p]; ------
---- if (i != j) { ------
----- deltas[p<<1] += deltas[p]; -----
----- deltas[p<<1|1] += deltas[p]; } ------
---- deltas[p] = 0; } } -----
- void update(int _i, int _i, int v, int p, int i, int i) { --
--- push(p, i, j); ------
--- if (_i <= i && j <= _j) { ------
----- deltas[p] += v: ------
---- push(p, i, j); -----
---- // do nothing -----
--- } else { ------
---- int k = (i + j) / 2; -----
----- update(_i, _j, v, p<<1, i, k); ------
----- update(_i, _j, v, p<<1|1, k+1, j); ------
---- pull(p); } } -----
--- push(p, i, j); -----
--- if (_i \le i \text{ and } j \le _j) -----
---- return vals[p]; -----
--- else if (_j < i \mid \mid j < _i) -----
---- return 0: -----
--- else { ------
---- int k = (i + j) / 2; -----
---- return query(_i, _j, p<<1, i, k) + -----
----- query(_i, _j, p<<1|1, k+1, j); } }; ------
1.6.5. 2D Segment Tree.
```

```
---- ar[i] = new int[m]: -----
---- for (int j = 0; j < m; ++j) -----
----- ar[i][i] = 0; } } ------
--- ar[x + n][y + m] = v;
--- for (int i = x + n; i > 0; i >>= 1) { -------
---- for (int j = y + m; j > 0; j >>= 1) { ------
----- ar[i>>1][j] = min(ar[i][j], ar[i^1][j]); ------
----- ar[i][j>>1] = min(ar[i][j], ar[i][j^1]); ------
- }}} // just call update one by one to build -----
--- int s = INF; -----
--- if(-x2) for(int a=x1+n, b=x2+n+1; a<b; a>>=1, b>>=1) { ---
---- if (a & 1) s = min(s, query(a++, -1, y1, y2)); -----
---- if (b & 1) s = min(s, query(--b, -1, y1, y2)); -----
--- } else for (int a=y1+m, b=y2+m+1; a<b; a>>=1, b>>=1) { ---
---- if (a \& 1) s = min(s, ar[x1][a++]); -----
---- if (b & 1) s = min(s, ar[x1][--b]); -----
--- } return s; } }; ------
1.6.6. Persistent Segment Tree.
- int i, j, val; ------ for(int i = 0; i < n; ++i) ------
segtree(vi &ar, int _i, int _j) : i(_i), j(_j) { -------- std::max(st[0][bj][i][j], ----------
---- l = r = NULL; ------ for (int i = 0; i + (2 << bi) <= n; ++i) ------
---- r = new seqtree(ar, k+1, j); ------ st[bi][0][i + (1 << bi)][j]); ------
---- val = l->val + r->val; ----- for(int bi = 0; (2 << bi) <= n; ++bi) ------
--- if (i \le i \text{ and } i \le i) ---- int ik = i + (1 \le bi):
----- return this: ------ st[bi][bi][ik][j]), -------
--- else { ------ std::max(st[bi][bj][i][jk], -------
---- segtree *nl = l->update(_i, _val); ----- st[bi][bi][ik][jk])); } } -----
---- return new segtree(i, j, nl, nr, nl->val + nr->val); } - int kx = lg[x2 - x1 + 1], ky = lg[y2 - y1 + 1]; ------
---- return val; ----- st[kx][ky][x1][y12]), ------
---- return 0: ----- st[kx][ky][x12][y12])); } ------
```

```
--- else ------
----- return l->query(_i, _j) + r->query(_i, _j); } }; ------
1.7. Sparse Table.
1.7.1. 1D Sparse table.
int lg[MAXN+1], spt[20][MAXN]; ------
void build(vi &arr, int n) { ------
- lq[0] = lq[1] = 0; -----
- for (int i = 2; i <= n; ++i) lq[i] = lq[i>>1] + 1; ------
- for (int i = 0; i < n; ++i) spt[0][i] = arr[i]; ------</pre>
- for (int j = 0; (2 << j) <= n; ++j) -----
--- for (int i = 0; i + (2 << j) <= n; ++i) -----
----- spt[j+1][i] = std::min(spt[j][i], spt[j][i+(1<<j)]); } -
- return std::min(spt[k][a], spt[k][ab]); } ------
1.7.2. 2D Sparse Table
const int N = 100, LGN = 20; ------
int lg[N], A[N][N], st[LGN][LGN][N][N]; ------
void build(int n, int m) { ------
- for(int k=2; k \le std::max(n,m); ++k) lq[k] = lq[k>>1]+1; ----
- for(int i = 0; i < n; ++i) ------
--- for(int j = 0; j < m; ++j) -----
---- st[0][0][i][j] = A[i][j]; -----
- for(int bj = 0; (2 << bj) <= m; ++bj) ------
```

```
1.8. Splay Tree.
struct node *null; ------
struct node { ------
- node *left, *right, *parent; ------
- bool reverse; int size, value; -----
- node*& get(int d) {return d == 0 ? left : right;} ------
- left = right = parent = null ? null : this; } }; --------
- node *root: ------
--- if (!null) null = new node(); -----
--- root = build(arr, n); } -----
--- if (n == 0) return null; -----
--- int mid = n >> 1; -----
--- node *p = new node(arr ? arr[mid] : 0); -----
--- link(p, build(arr, mid), 0); ------
--- link(p, build(arr? arr+mid+1 : NULL, n-mid-1), 1); -----
--- pull(p); return p; } ------
--- p->size = p->left->size + p->right->size + 1; } ------
--- if (p != null && p->reverse) { ------
---- swap(p->left, p->right); -----
---- p->left->reverse ^= 1; -----
---- p->right->reverse ^= 1; -----
---- p->reverse ^= 1; } } ----- __Node *\, *r; -----
--- p->qet(d) = son; ------ delta(θ), prio((rand()<<16)^rand()), size(1), ------
--- node *y = x->get(d), *z = x->parent; ---- return v ? v->subtree_val : 0; } ------
---- node *m = p->parent, *q = m->parent; ----- void push_delta(Node v) { ------
---- if (q == null) rotate(m, dm); ------ --- apply_delta(v->r, v->delta); ------
----- else if (dm == dg) rotate(g, dg), rotate(m, dm); ----- v->delta = 0; } -----
----- if (k < p->left->size) p = p->left; ------ Node merge(Node l, Node r) { -------
------ else k -= p->left->size + 1, p = p->right; } ------- push_delta(l); push_delta(r); --------
```

```
1.9. Treap.
1.9.1. Implicit Treap.
struct cartree { ------
- typedef struct _Node { ------
--- int node_val, subtree_val, delta, prio, size; -------
```

```
--- root->right = r->parent = null; ----- return l; -----
--- if (root == null) {root = r; return;} ----- update(r); -----
--- link(qet(root->size - 1), r, 1); ------ return r; } } ----
--- m->reverse ^= 1; push(m); merqe(m); merqe(r); } ----- split(v->l, key, l, v->l); ------
--- split(r, k + 1); split(m, k); ------ cartree() : root(NULL) {} ------
- int get(Node v, int key) { ------
 --- push_delta(v); -----
 --- if (key < get_size(v->l)) -----
 ----- return get(v->l, key); -----
 --- else if (key > get_size(v->l)) -----
 ----- return get(v->r, key - get_size(v->l) - 1); ------
 --- return v->node_val; } -----
 - int get(int key) { return get(root, key); } ------
 --- Node l, r; -----
 --- split(root, key, l, r); -----
 --- root = merge(merge(l, item), r); } ------
 --- insert(new _Node(val), key); } ------
 --- Node l, m, r; -----
 --- split(root, kev + 1, m, r): -----
 --- split(m, key, l, m); -----
 --- delete m; ------
 --- root = merge(l, r); } -----
 - int query(int a, int b) { ------
 --- Node l1, r1; -----
 --- split(root, b+1, l1, r1); -----
 --- Node l2, r2; -----
 --- split(l1, a, l2, r2); -----
 --- int res = get_subtree_val(r2); -----
 --- l1 = merge(l2, r2); -----
 --- root = merge(l1, r1); -----
 --- return res; } -----
 - void update(int a, int b, int delta) { ------
 --- Node l1, r1; -----
 --- split(root, b+1, l1, r1); -----
 --- Node l2. r2: -----
 --- split(l1, a, l2, r2); -----
 --- apply_delta(r2, delta); -----
```

```
Ateneo de Manila University
--- root = merge(l1, r1); } ----- return v->m == z->m &\& v->b <= z->b; } ------
1.9.2. Persistent Treap
1.10. Union Find.
struct union_find { ------
- int find(int x) { return p[x] < 0 ? x : p[x] = find(p[x]); }
--- int xp = find(x), yp = find(y); ------
 return false; -----
--- if (xp == yp)
--- if (p[xp] > p[yp]) std::swap(xp,yp); -----
--- p[xp] += p[yp], p[yp] = xp; return true; } ------
- int size(int x) { return -p[find(x)]; } }; -------
1.11. Unique Counter.
struct UniqueCounter { -------
- int *B: std::map<int, int> last: LegCounter *leg_cnt: -----
- UniqueCounter(int *ar, int n) { // 0-index A[i] ------
--- B = new int[n+1]; -----
--- B[0] = 0: -----
--- for (int i = 1; i <= n; ++i) { ------
----- B[i] = last[ar[i-1]]; ------
----- last[ar[i-1]] = i; } ------
--- leq_cnt = new LeqCounter(B, n+1); } -----
--- return leq_cnt->count(l+1, r+1, l); } }; ------
 2. Dynamic Programming
2.1. Dynamic Convex Hull Trick.
// USAGE: hull.insert_line(m, b); hull.gety(x); ------
bool UPPER_HULL = true; // you can edit this -----
bool IS_QUERY = false, SPECIAL = false; ------
struct line { ------
- ll m, b; line(ll m=0, ll b=0): m(m), b(b) {} ------
- mutable std::multiset<line>::iterator it; ------
- const line *see(std::multiset<line>::iterator it)const: ----
- bool operator < (const line& k) const { ------
--- if (!IS_QUERY) return m < k.m; ------
--- if (!SPECIAL) { -----
----- ll x = k.m; const line *s = see(it); ------
---- if (!s) return 0; -----
---- return (b - s->b) < (x) * (s->m - m); ------
----- ll y = k.m; const line *s = see(it); ------
---- if (!s) return 0; -----
```

----- ll n1 = y - b, d1 = m; ------

----- ll n2 = b - s->b, d2 = s->m - m; ------

---- if (d1 < 0) n1 *= -1, d1 *= -1; -----

---- if (d2 < 0) n2 *= -1, d2 *= -1; -----

---- return (n1) * d2 > (n2) * d1; } }; -----

--- iterator z = next(v): -----

--- **if** (y == begin()) { ------

```
--- iterator x = prev(v): ------
--- if (z == end()) return y->m == x->m && y->b <= x->b; -----
--- return (x->b - y->b)*(z->m - y->m)>= ------
----- (y->b - z->b)*(y->m - x->m); } ------
- iterator next(iterator y) {return ++y;} ------
- void insert_line(ll m, ll b) { ------
--- IS_OUERY = false: -----
--- if (!UPPER_HULL) m *= -1; ------
--- iterator y = insert(line(m, b)); -----
--- v->it = v: if (bad(v)) {erase(v): return:} -------
--- while (next(y) != end() && bad(next(y))) ------
---- erase(next(y)); ------
--- while (y != begin() && bad(prev(y))) ------
----- erase(prev(y)); } ------
- ll gety(ll x) { ------
--- IS_QUERY = true; SPECIAL = false; -----
--- const line& L = *lower_bound(line(x. 0)): -----
--- ll y = (L.m) * x + L.b; -----
--- return UPPER_HULL ? y : -y; } ------
- ll getx(ll y) { ------
--- IS_QUERY = true; SPECIAL = true; -----
--- const line& l = *lower_bound(line(y, 0)); -----
--- return /*floor*/ ((y - l.b + l.m - 1) / l.m); } ------
} hull: ------
const line* line::see(std::multiset<line>::iterator it) -----
const {return ++it == hull.end() ? NULL : &*it;} ------
2.2. Divide and Conquer Optimization. For DP problems of the
form
 dp(i,j) = min_{k \le j} \{ dp(i-1,k) + C(k,j) \}
```

where C(k, i) is some cost function.

```
ll dp[G+1][N+1]; -----
void solve_dp(int q, int k_L, int k_R, int n_L, int n_R) { ---
- int n_M = (n_L+n_R)/2;
- dp[q][n_M] = INF; ------
- int best_k = -1: -----
- for (int k = k_L; k \le n_M \&\& k \le k_R; k++) -------
--- if (dp[q-1][k]+cost(k+1,n_M) < dp[q][n_M]) { ------
----- dp[g][n_M] = dp[g-1][k]+cost(k+1,n_M); ------
----- best_k = k; } -----
- if (n_L <= n_M-1) -----
--- solve_dp(a, k_L, best_k, n_L, n_M-1): ------
- if (n_M+1 <= n_R) -----
--- solve_dp(q, best_k, k_R, n_M+1, n_R); } ------
```

3. Geometry

```
#include <complex> -----
#define x real() ------
#define v imag() ------
typedef std::complex<double> point; // 2D point only -----
const double PI = acos(-1.0), EPS = 1e-7; ------
```

```
3.1. Dots and Cross Products.
double dot(point a, point b) { ------
- return a.x * b.x + a.y * b.y; } // + a.z * b.z; ------
double cross(point a, point b) { ------
- return a.x * b.y - a.y * b.x; } ------
- return point(a.x*b.y - a.y*b.x, a.y*b.z - -----
----- a.z*b.y, a.z*b.x - a.x*b.z); } -----
3.2. Angles and Rotations.
- // angle formed by abc in radians: PI < x <= PI ------
- return abs(remainder(arg(a-b) - arg(c-b), 2*PI)); } ------
point rotate(point p, point a, double d) { ------
- //rotate point a about pivot p CCW at d radians ------
- return p + (a - p) * point(cos(d), sin(d)); } -------
3.3. Spherical Coordinates.
 r = \sqrt{x^2 + y^2 + z^2}
 x = r \cos \theta \cos \phi
 y = r \cos \theta \sin \phi
 \theta = \cos^{-1} x/r
 z = r \sin \theta
 \phi = \operatorname{atan2}(y, x)
3.4. Point Projection.
point proj(point p, point v) { ------
- // project point p onto a vector v (2D & 3D) ------
point projLine(point p, point a, point b) { ------
- // project point p onto line ab (2D & 3D) -----
- return a + dot(p-a, b-a) / norm(b-a) * (b-a); } ------
point projSeg(point p, point a, point b) { -------
- // project point p onto segment ab (2D & 3D) -----
- double s = dot(p-a, b-a) / norm(b-a); ------
- return a + min(1.0, max(0.0, s)) * (b-a); } ------
point projPlane(point p, double a, double b, ------
----- double c, double d) { ------
- // project p onto plane ax+bv+cz+d=0 (3D) -----
- // same as: o + p - project(p - o, n); -----
- double k = -d / (a*a + b*b + c*c); ------
- point o(a*k, b*k, c*k), n(a, b, c); -----
- point v(p.x-o.x, p.y-o.y, p.z-o.z); ------
- double s = dot(v, n) / dot(n, n); ------
----- p.y +s * n.y, o.z + p.z + s * n.z); } ------
3.5. Great Circle Distance.
--- double lat2, double long2, double R) { ------
- long1 *= PI / 180; lat1 *= PI / 180; // to radians ------
- long2 *= PI / 180; lat2 *= PI / 180; -----
- return R*acos(sin(lat1)*sin(lat2) + ------
----- cos(lat1)*cos(lat2)*cos(abs(long1 - long2))); } -----
// another version, using actual (x, v, z) ------
double greatCircleDist(point a, point b) { -------
```

```
3.6. Point/Line/Plane Distances.
double distPtLine(point p, double a, double b, double c) { ---
- // dist from point p to line ax+by+c=0 -----
double distPtLine(point p, point a, point b) { ------
- // dist from point p to line ab -----
- return abs((a.y - b.y) * (p.x - a.x) + -----
----- (b.x - a.x) * (p.y - a.y)) / -----
----- hypot(a.x - b.x, a.y - b.y);} ------
double distPtPlane(point p, double a, double b, ------
---- double c, double d) { -----
- // distance to 3D plane ax + by + cz + d = 0 -----
/*! // distance between 3D lines AB & CD (untested) ------
double distLine3D(point A, point B, point C, point D){ ------
- point u = B - A, v = D - C, w = A - C; ------
- double a = dot(u, u), b = dot(u, v); -----
- double c = dot(v, v), d = dot(u, w); -----
- double e = dot(v, w), det = a*c - b*b; -----
- double s = det < EPS ? 0.0 : (b*e - c*d) / det; -----
- double t = det < EPS -----
--- ? (b > c ? d/b : e/c) // parallel -----
--- : (a*e - b*d) / det; -----
- point top = A + u * s, bot = w - A - v * t; ------
- return dist(top, bot); -----
} // dist<EPS: intersection */ ------
3.7. Intersections.
```

3.7.1. Line-Segment Intersection. Get intersection points of 2D lines/segments \overline{ab} and \overline{cd} .

```
point null(HUGE_VAL, HUGE_VAL); ------
point line_inter(point a, point b, point c, ------
----- point d, bool seg = false) { ------
- point ab(b.x - a.x, b.y - a.y); ------
- point cd(d.x - c.x, d.y - c.y); ------
- point ac(c.x - a.x, c.y - a.y); -----
- double D = -cross(ab, cd); // determinant ------
- double Ds = cross(cd, ac); ------
- if (abs(D) < EPS) { // parallel -----
--- if (seg && abs(Ds) < EPS) { // collinear ------
---- point p[] = {a, b, c, d}; -----
---- sort(p, p + 4, [](point a, point b) { ------
----- return a.x < b.x-EPS || -----
----- (dist(a,b) < EPS && a.y < b.y-EPS); }); -----
----- return dist(p[1], p[2]) < EPS ? p[1] : null; } ------
--- return null; } ------
- double s = Ds / D, t = Dt / D; ------
- if (seg && (min(s,t)<-EPS||max(s,t)>1+EPS)) return null; ---
/* double A = cross(d-a, b-a), B = cross(c-a, b-a); ------
return (B*d - A*c)/(B - A); */ -----
```

3.7.2. Circle-Line Intersection. Get intersection points of circle at center c, radius r, and line \overline{ab} .

```
std::vector<point> CL_inter(point c, double r, ------
--- point a, point b) { ------
- point p = projLine(c, a, b); ------
- double d = abs(c - p); vector<point> ans; ------
- if (d > r + EPS); // none -----
- else if (d > r - EPS) ans.push_back(p); // tangent ------
- else if (d < EPS) { // diameter -----
--- point v = r * (b - a) / abs(b - a); -----
--- ans.push_back(c + v); -----
--- ans.push_back(c - v); ------
- } else { ------
--- double t = acos(d / r); -----
--- p = c + (p - c) * r / d; -----
--- ans.push_back(rotate(c, p, t)); -----
--- ans.push_back(rotate(c, p, -t)); -----
- } return ans; } ------
3.7.3. Circle-Circle Intersection.
std::vector<point> CC_intersection(point c1, -----
--- double r1, point c2, double r2) { ------
 double d = dist(c1, c2); ------
- vector<point> ans; ------
- if (d < EPS) { ------
--- if (abs(r1-r2) < EPS); // inf intersections -----
- } else if (r1 < EPS) { ------
--- if (abs(d - r2) < EPS) ans.push_back(c1); -----
- } else { ------
--- double s = (r1*r1 + d*d - r2*r2) / (2*r1*d); -----
--- double t = acos(max(-1.0, min(1.0, s))); -----
--- point mid = c1 + (c2 - c1) * r1 / d; ------
--- ans.push_back(rotate(c1, mid, t)); ------
--- if (abs(sin(t)) >= EPS) ------
----- ans.push_back(rotate(c2, mid, -t)); ------
```

3.8. Polygon Areas. Find the area of any 2D polygon given as points in O(n).

- } return ans; } ------

```
double area(point p[], int n) {
 double a = 0;
 for (int i = 0, j = n - 1; i < n; j = i++)
 -- a += cross(p[i], p[j]);
 return abs(a) / 2; }</pre>
```

3.8.1. Triangle Area. Find the area of a triangle using only their lengths. Lengths must be valid.

Cyclic Quadrilateral Area. Find the area of a cyclic quadrilateral using only their lengths. A quadrilateral is cyclic if its inner angles sum up to 360° .

```
- point ans(0, 0);
- double z = 0;
- for (int i = 0, j = n - 1; i < n; j = i++) {
--- double cp = cross(p[j], p[i]);
--- ans += (p[j] + p[i]) * cp;
--- z += cp;
--- } return ans / (3 * z); }</pre>
```

3.10. Convex Hull.

3.10.1. 2D Convex Hull. Get the convex hull of a set of points using Graham-Andrew's scan. This sorts the points at $O(n \log n)$, then performs the Monotonic Chain Algorithm at O(n).

3.10.2. 3D Convex Hull . Currently $O(N^2)$, but can be optimized to a randomized $O(N \log N)$ using the Clarkson-Shor algorithm. Sauce: Efficient 3D Convex Hull Tutorial on CF.

```
- std::vector<int> p_idx;
- point3D q; };
std::vector<face> convex_hull_3D(std::vector<point3D> &points) +
- int n = points.size();
- std::vector<face> faces;
- std::vector<vb> dead(points.size(), vb(points.size(), true));
- auto add_face = [&](int a, int b, int c) {
```

struct face { -----

```
Ateneo de Manila University
```

```
--- faces.push_back({{a, b, c}, ------
---- (points[b] - points[a]).cross(points[c] - points[a])});
--- dead[a][b] = dead[b][c] = dead[c][a] = false: }: ------
- add_face(0, 1, 2); ------
- add_face(0, 2, 1); ------
- for (int i = 3: i < n: ++i) { ------</pre>
--- std::vector<face> faces_inv; -----
--- for(face &f : faces) { ------
---- if ((points[i] - points[f,p_idx[0]]),dot(f,q) > 0) ----
----- for (int j = 0; j < 3; ++j) ------
----- dead[f.p_idx[j]][f.p_idx[(j+1)%3]] = true; ------
----- else ------
----- faces_inv.push_back(f); } ------
--- faces.clear(): ------
--- for(face &f : faces_inv) { ------
---- for (int j = 0; j < 3; ++j) { ------
----- int a = f.p_idx[j], b = f.p_idx[(j + 1) % 3]; ------
----- if(dead[b][a]) ------
----- add_face(b, a, i); } } -----
--- faces.insert( ------
---- faces.end(), faces_inv.begin(), faces_inv.end()); } ----
- return faces; } ------
3.11. Delaunay Triangulation. Simply map each point (x, y) to
(x, y, x^2 + y^2), find the 3d convex hull, and drop the 3rd dimension.
3.12. Point in Polygon. Check if a point is strictly inside (or on the
border) of a polygon in O(n).
- bool in = false; -----
- for (int i = 0, j = n - 1; i < n; j = i++) ------
--- in ^{=} (((p[i].v > q.v) != (p[i].v > q.v)) && -----
---- q.x < (p[j].x - p[i].x) * (q.y - p[i].y) / -----
---- (p[j].y - p[i].y) + p[i].x); -----
- return in; } ------
- for (int i = 0, j = n - 1; i < n; i = i++) ------
- if (abs(dist(p[i], q) + dist(p[i], q) - -----
----- dist(p[i], p[j])) < EPS) -----
--- return true: -----
- return false; } ------
3.13. Cut Polygon by a Line. Cut polygon by line \overline{ab} to its left in
O(n), such that \angle abp is counter-clockwise.
vector<point> cut(point p[],int n,point a,point b) { ------
- vector<point> poly; ------
--- double c1 = cross(a, b, p[i]); -----
--- double c2 = cross(a, b, p[i]); -----
--- if (c1 > -EPS) poly.push_back(p[j]); ------
--- if (c1 * c2 < -EPS) -----
---- poly.push_back(line_inter(p[j], p[i], a, b)); ------
- } return poly; } ------
3.14. Triangle Centers.
point bary(point A, point B, point C, -----
----- double a, double b, double c) { ------
```

```
- return (A*a + B*b + C*c) / (a + b + c); } ------
point trilinear(point A, point B, point C, ------
----- double a. double b. double c) { ------
- return bary(A,B,C,abs(B-C)*a, -----
----- abs(C-A)*b,abs(A-B)*c); } -----
point centroid(point A, point B, point C) { ------
 return bary(A, B, C, 1, 1, 1); } ------
point circumcenter(point A, point B, point C) { ------
- double a=norm(B-C), b=norm(C-A), c=norm(A-B); ------
- return bary(A,B,C,a*(b+c-a),b*(c+a-b),c*(a+b-c)); } ------
point orthocenter(point A, point B, point C) { ------
 return bary(A,B,C, tan(angle(B,A,C)), ------
 ----- tan(angle(A,B,C)), tan(angle(A,C,B))); } ------
point incenter(point A, point B, point C) { ------
 return bary(A,B,C,abs(B-C),abs(A-C),abs(A-B)); } ------
// incircle radius given the side lengths a, b, c ------
double inradius(double a, double b, double c) { ------
 double s = (a + b + c) / 2; -----
 return sqrt(s * (s-a) * (s-b) * (s-c)) / s; } ------
point excenter(point A, point B, point C) { ------
- double a = abs(B-C), b = abs(C-A), c = abs(A-B); ------
 return bary(A, B, C, -a, b, c); } ------
- // return bary(A, B, C, a, -b, c); -----
- // return bary(A, B, C, a, b, -c); -----
point brocard(point A, point B, point C) { ------
- double a = abs(B-C), b = abs(C-A), c = abs(A-B); ------
- return bary(A,B,C,c/b*a,a/c*b,b/a*c); // CCW ------
- // return bary(A,B,C,b/c*a,c/a*b,a/b*c); // CW } ------
point symmedian(point A, point B, point C) { -------
- return bary(A,B,C,norm(B-C),norm(C-A),norm(A-B)); } ------
3.15. Convex Polygon Intersection. Get the intersection of two con-
vex polygons in O(n^2).
std::vector<point> convex_polygon_inter( ------
--- point a[], int an, point b[], int bn) { ------
- point ans[an + bn + an*bn]; ------
- int size = 0; -----
 for (int i = 0; i < an; ++i) -----
--- if (inPolygon(a[i],b,bn) || onPolygon(a[i],b,bn)) ------
----- ans[size++] = a[i]; -----
- for (int i = 0; i < bn; ++i) ------
--- if (inPolygon(b[i],a,an) || onPolygon(b[i],a,an)) ------
---- ans[size++] = b[i]; -----
- for (int i = 0, I = an - 1; i < an; I = i++) -----
----- trv { ------
----- point p=line_inter(a[i],a[I],b[j],b[J],true); ------
----- ans[size++] = p; -----
----- } catch (exception ex) {} } -----
 size = convex_hull(ans, size); ------
 return vector<point>(ans, ans + size); } ------
3.16. Pick's Theorem for Lattice Points. Count points with integer
coordinates inside and on the boundary of a polygon in O(n) using Pick's
theorem: Area = I + B/2 - 1.
int interior(point p[], int n) { ------
```

```
int boundary(point p[], int n) { ------
 - int ans = 0: -----
 - for (int i = 0, j = n - 1; i < n; j = i++) ------
 --- ans += qcd(p[i].x - p[i].x, p[i].y - p[i].y); ------
 - return ans; } ------
 3.17. Minimum Enclosing Circle. Get the minimum bounding ball
 that encloses a set of points (2D or 3D) in \Theta n.
 std::pair<point. double> bounding_ball(point p[], int n){ ----
 - std::random_shuffle(p, p + n); ------
 point center(0, 0); double radius = 0; ------
 - for (int i = 0; i < n; ++i) { ------
 --- if (dist(center, p[i]) > radius + EPS) { ------
 ---- center = p[i]; radius = 0; -----
 ---- for (int j = 0; j < i; ++j) -----
 ----- if (dist(center, p[j]) > radius + EPS) { ------
 ----- center.x = (p[i].x + p[j].x) / 2; -----
 ----- center.y = (p[i].y + p[j].y) / 2; -----
 ----- // center.z = (p[i].z + p[j].z) / 2; ------
 ----- radius = dist(center, p[i]); // midpoint -----
 ---- for (int k = 0; k < j; ++k) -----
 ----- if (dist(center, p[k]) > radius + EPS) { ------
 ----- center = circumcenter(p[i], p[j], p[k]); -----
 ----- radius = dist(center, p[i]); } } } } -----
 - return {center, radius}; } -------
 3.18. Shamos Algorithm. Solve for the polygon diameter in O(n \log n).
 - point *h = new point[n+1]; copy(p, p + n, h); ------
 - h[k] = h[0]; double d = HUGE_VAL; -----
 - for (int i = 0, j = 1; i < k; ++i) { -------
 --- while (distPtLine(h[j+1], h[i], h[i+1]) >= ------
 ----- distPtLine(h[j], h[i], h[i+1])) { ------
 ----- j = (j + 1) \% k; } ------
 --- d = min(d, distPtLine(h[j], h[i], h[i+1])); ------
 - } return d; } ------
 3.19. kD Tree. Get the k-nearest neighbors of a point within pruned
 radius in O(k \log k \log n).
 #define cpoint const point& -----
 bool cmpx(cpoint a, cpoint b) {return a.x < b.x;} ------</pre>
 bool cmpy(cpoint a, cpoint b) {return a.y < b.y;} ------</pre>
 struct KDTree { -------
 - KDTree(point p[l.int n): p(p). n(n) {build(0.n):} -------
 - priority_queue< pair<double, point*> > pq; ------
 point *p; int n, k; double gx, gy, prune; ------
 - void build(int L, int R, bool dvx=false) { ------
 --- if (L >= R) return; -----
 --- int M = (L + R) / 2; -----
 --- nth_element(p + L, p + M, p + R, dvx?cmpx:cmpy); ------
 --- build(L, M, !dvx); build(M + 1, R, !dvx); } ------
 --- if (L >= R) return; -----
 --- int M = (L + R) / 2; -----
 --- double dx = qx - p[M].x, dy = qy - p[M].y; ------
 --- double delta = dvx ? dx : dy; ------
```

Ateneo de Manila University

```
--- double D = dx * dx + dy * dy; -----
--- if (D \leftarrow \& (pq.size() \leftarrow | D \leftarrow ().first)) \{ -----
---- pq.push(make_pair(D, &p[M])); ------
---- if (pg.size() > k) pg.pop(); } -----
--- int nL = L, nR = M, fL = M + 1, fR = R; -----
--- if (delta > 0) {swap(nL, fL); swap(nR, fR);} ------
--- dfs(nL, nR, !dvx); -----
--- D = delta * delta; -----
--- if (D<=prune && (pg.size()<k||D<pg.top().first)) ------
--- dfs(fL, fR, !dvx); } -----
- // returns k nearest neighbors of (x, y) in tree ------
- // usage: vector<point> ans = tree.knn(x, y, 2); ------
- vector<point> knn(double x, double y, ------
----- int k=1, double r=-1) { ------
--- qx=x; qy=y; this->k=k; prune=r<0?HUGE_VAL:r*r; ------
--- dfs(0, n, false); vector<point> v; ------
--- while (!pq.empty()) { ------
----- v.push_back(*pg.top().second); ------
---- pq.pop(); -----
--- } reverse(v.begin(), v.end()); ------
--- return v; } }; ------
```

3.20. Line Sweep (Closest Pair). Get the closest pair distance of a set of points in $O(n \log n)$ by sweeping a line and keeping a bounded rectangle. Modifiable for other metrics such as Minkowski and Manhattan distance. For external point queries, see kD Tree.

```
bool cmpy(const point& a, const point& b) { return a.y < b.y; }
double closest_pair_sweep(point p[], int n) { ------
- if (n <= 1) return HUGE_VAL; -----
- std::sort(p, p + n, cmpy); -----
- std::set<point> box; box.insert(p[0]); -----
- double best = 1e13; // infinity, but not HUGE_VAL ------
- for (int L = 0, i = 1; i < n; ++i) { ------
--- while(L < i && p[i].y - p[L].y > best) -----
---- box.erase(p[L++]); -----
--- point bound(p[i].x - best, p[i].y - best); ------
--- std::set<point>::iterator it = box.lower_bound(bound); ---
--- while (it != box.end() && p[i].x+best >= it->x){ ------
----- double dx = p[i].x - it->x; ------
----- double dy = p[i].y - it->y; ------
----- best = std::min(best, std::sqrt(dx*dx + dy*dy)); ------
---- ++it; } -----
--- box.insert(p[i]); ------
- } return best; } ------
```

- 3.21. Line upper/lower envelope. To find the upper/lower envelope of a collection of lines $a_i + b_i x$, plot the points (b_i, a_i) , add the point $(0,\pm\infty)$ (depending on if upper/lower envelope is desired), and then find the convex hull.
- 3.22. Formulas. Let $a = (a_x, a_y)$ and $b = (b_x, b_y)$ be two-dimensional
 - $a \cdot b = |a||b|\cos\theta$, where θ is the angle between a and b.
 - $a \times b = |a||b|\sin\theta$, where θ is the signed angle between a and b.
 - $a \times b$ is equal to the area of the parallelogram with two of its sides formed by a and b. Half of that is the area of the triangle formed by a and b.

- The line going through a and b is Ax+By=C where $A=b_y-a_y$, $B = a_x - b_x$, $C = Aa_x + Ba_y$.
- Two lines $A_1x + B_1y = C_1$, $A_2x + B_2y = C_2$ are parallel iff. $D = A_1 B_2 - A_2 B_1$ is zero. Otherwise their unique intersection is $(B_2C_1 - B_1C_2, A_1C_2 - A_2C_1)/D$.
- Euler's formula: V E + F = 2
- Side lengths a, b, c can form a triangle iff. a + b > c, b + c > aand a+c>b.
- Sum of internal angles of a regular convex n-gon is $(n-2)\pi$.
- Law of sines: $\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$ Law of cosines: $b^2 = a^2 + c^2 2ac \cos B$
- Internal tangents of circles $(c_1, r_1), (c_2, r_2)$ intersect at $(c_1 r_2 +$ $(c_2r_1)/(r_1+r_2)$, external intersect at $(c_1r_2-c_2r_1)/(r_1+r_2)$.

4. Graphs

4.1. Single-Source Shortest Paths.

```
4.1.1. Dijkstra.
```

```
#include "graph_template_adjlist.cpp" ------
// insert inside graph; needs n, dist[], and adj[] -----
void dijkstra(int s) { ------
- for (int u = 0; u < n; ++u) -----
--- dist[u] = INF; -----
- dist[s] = 0; -----
- std::priority_queue<ii. vii. std::greater<ii>> pg: -----
- pq.push({0, s}); -----
- while (!pq.empty()) { -----
--- int u = pq.top().second; -----
--- int d = pq.top().first; -----
--- pq.pop(); -----
--- if (dist[u] < d) -----
---- continue; -----
--- dist[u] = d; -----
--- for (auto &e : adj[u]) { ------
---- int v = e.first; -----
---- int w = e.second; -----
---- if (dist[v] > dist[u] + w) { -------
----- dist[v] = dist[u] + w; -----
----- pq.push({dist[v], v}); } } } } -----
```

4.1.2. Bellman-Ford.

```
#include "graph_template_adjlist.cpp" ------
```

```
----- if (dist[e.first] > dist[u] + e.second) ------
 ----- return true; ------
 - return false; } ------
 4.1.3. Shortest Path Faster Algorithm.
 #include "graph_template_adjlist.cpp" ------
 // insert inside graph; -----
 // needs n, dist[], in_queue[], num_vis[], and adj[] ------
 bool spfa(int s) { ------
 - for (int u = 0: u < n: ++u) { ------
 --- dist[u] = INF; -----
 --- in_queue[u] = 0; -----
 --- num_vis[u] = 0; } ------
 - dist[s] = 0; -----
 - in_queue[s] = 1; -----
 - bool has_negative_cycle = false; ------
 - std::queue<int> q; q.push(s); -----
 - while (not q.empty()) { ------
 --- int u = q.front(); q.pop(); in_queue[u] = 0; ------
 --- if (++num_vis[u] >= n) -----
 ----- dist[u] = -INF, has_negative_cycle = true; ------
 --- for (auto &[v. c] : adi[u]) ------
 ---- if (dist[v] > dist[u] + c) { ------
 ----- dist[v] = dist[u] + c; -----
 ----- if (!in_queue[v]) { ------
 ----- q.push(v); -----
 ----- in_queue[v] = 1; } } -----
 - return has_negative_cycle; } ------
 4.2. All-Pairs Shortest Paths.
 4.2.1. Floyd-Washall.
 #include "graph_template_adjmat.cpp" ------
 // insert inside graph; needs n and mat[][] -----
 void floyd_warshall() { ------
 - for (int k = 0; k < n; ++k) -----
 --- for (int i = 0; i < n; ++i) -----
 ---- for (int j = 0; j < n; ++j) -----
 ----- if (mat[i][k] + mat[k][j] < mat[i][j]) -----
 ----- mat[i][j] = mat[i][k] + mat[k][j]; } ------
 4.3. Strongly Connected Components.
 4.3.1. Kosaraju.
----- if (dist[u] + e.second < dist[e.first]) -------- --- for (int dir = 0: dir < 2: ++dir) -------
------ dist[e,first] = dist[u] + e.second; } ------ adi[dir] = new vi[n]; } -------
```

Ateneo de Manila University

```
--- vis[u] = 1; -----
 4.5.1. Bridges and Articulation Points.
 --- int id = i + articulation_points.size(); -----
--- for (int v : adj[dir][u]) ------
 --- for (int u : comps[i]) -----
 struct graph { ------
 ----- if (is_art[u]) tree.add_edge(block_id[u], id); ------
----- if (!vis[v] && v != p) dfs(v, u, dir, topo); ------
 - int n, *disc, *low, TIME; -----
--- topo.push_back(u); } ------
 block_id[u] = id; } ------
 - vi *adj, stk, articulation_points; ------
 - return tree; } ------
- std::set<ii> bridges; -----
--- vi topo: ------
 - vvi comps; -----
 4.5.3. Bridge Tree.
--- for (int u = 0; u < n; ++u) vis[u] = 0; ------
 - graph (int n) : n(n) { ------
--- for (int u = 0; u < n; ++u) if(!vis[u]) dfs(u, -1, 0, topo); --- adj = new vi[n]; ----
 // insert inside code for finding bridges -----
 // requires union_find and hasher -----
--- for (int u = 0: u < n: ++u) vis[u] = 0: ------
 --- disc = new int[n]; -----
 --- for (int i = n-1; i >= 0; --i) { ------
 --- low = new int[n]; } ------
 - union_find uf(n); -----
---- if (!vis[topo[i]]) { ------
 - for (int u = 0; u < n; ++u) { ------
----- sccs.push_back({}); -----
 --- adj[u].push_back(v); -----
 --- for (int v : adj[u]) { -----
----- dfs(topo[i], -1, 1, sccs.back()); } } }; ------
 --- adj[v].push_back(u); } -----
 ----- ii uv = { std::min(u, v), std::max(u, v) }; -----
 ---- if (bridges.find(uv) == bridges.end()) -----
 --- disc[u] = low[u] = TIME++; ------
4.3.2. Tarjan's Offline Algorithm
 ----- uf.unite(u, v); } } -----
 --- stk.push_back(u); ------
 - hasher h; -----
int n, id[N], low[N], st[N], in[N], TOP, ID; ------
 --- int children = 0: ------
 - for (int u = 0; u < n; ++u) -----
int scc[N], SCC_SIZE; // 0 <= scc[u] < SCC_SIZE ------</pre>
 --- bool has_low_child = false; -----
vector<int> adj[N]; // 0-based adjlist -----
 --- if (u == uf.find(u)) h.get_hash(u); ------
 --- for (int v : adj[u]) { ------
void dfs(int u) { ------
 - int tn = h.h.size(); ------
 ---- if (disc[v] == -1) { ------
 - graph tree(tn); -----
- id[u] = low[u] = ID++; -----
 ----- _bridges_artics(v, u); ------
- st[TOP++] = u; in[u] = 1; -----
 - for (int i = 0; i < M; ++i) { ------
 ----- children++;
- for (int v : adj[u]) { ------
 --- int ui = h.get_hash(uf.find(u)); ------
 ----- if (disc[u] < low[v]) -----
--- if (id[v] == -1) { ------
 --- int vi = h.get_hash(uf.find(v)); -----
 ----- bridges.insert({std::min(u, v), std::max(u, v)}); --
---- dfs(v): -----
 --- if (ui != vi) tree.add_edge(ui, vi); } ------
 ----- if (disc[u] <= low[v]) { ------
----- low[u] = min(low[u], low[v]); ------
 - return tree; } ------
 ----- has_low_child = true; -----
--- } else if (in[v] == 1) ------
 ----- comps.push_back({u}); -----
 4.6. Minimum Spanning Tree.
----- low[u] = min(low[u], id[v]); } ------
 ----- while (comps.back().back() != v and !stk.empty()) {
- if (id[u] == low[u]) { ------
 4.6.1. Kruskal.
 ----- comps.back().push_back(stk.back()); -------
--- int sid = SCC_SIZE++; -----
 #include "graph_template_edgelist.cpp" ------
 ----- stk.pop_back(); } } -----
--- do { ------
 #include "union_find.cpp" -----
 ----- low[u] = std::min(low[u], low[v]); ------
---- int v = st[--TOP]; -----
 // insert inside graph; needs n, and edges -----
 ----- } else if (v != p) -------
---- in[v] = 0; scc[v] = sid; -----
 void kruskal(viii &res) { ------
 ----- low[u] = std::min(low[u], disc[v]); } ------
--- } while (st[TOP] != u); }} ------
 - viii().swap(res); // or use res.clear(); ------
 --- if ((p == -1 && children >= 2) || -----
void tarjan() { // call tarjan() to load SCC ------
 - std::priority_queue<iii, viii, std::greater<iii> > pq; -----
 ----- (p != -1 && has_low_child)) -----
- for (auto &edge : edges) -----
 ----- articulation_points.push_back(u); } ------
- SCC_SIZE = ID = TOP = 0; -----
 --- pq.push(edge); -----
 - void bridges_artics() { -------
- for (int i = 0; i < n; ++i) ------
 - union_find uf(n); ------
 --- for (int u = 0; u < n; ++u) disc[u] = -1; ------
--- if (id[i] == -1) dfs(i); } ------
 - while (!pq.empty()) { -----
 --- stk.clear(); ------
 --- auto node = pq.top(); pq.pop(); -----
 --- articulation_points.clear(); -----
 --- int u = node.second.first; -----
4.4. Minimum Mean Weight Cycle. Run this for each strongly
 --- bridges.clear(); ------
 --- int v = node.second.second; -----
connected component
 --- comps.clear(); ------
 --- if (uf.unite(u, v)) -----
 --- TIME = 0; -----
double min_mean_cycle(vector<vector<pair<int,double>>> adj){ -
 --- for (int u = 0; u < n; ++u) if (disc[u] == -1) -----
- int n = size(adj); double mn = INFINITY; ------
 ----- _bridges_artics(u, -1); } }; ------
- vector<vector<double> > arr(n+1, vector<double>(n, mn)); ---
 4.6.2. Prim.
- arr[0][0] = 0: -----
 #include "graph_template_adjlist.cpp" -----
- rep(k,1,n+1) rep(j,0,n) iter(it,adj[j]) ------
 4.5.2. Block Cut Tree.
 // insert inside graph; needs n, vis[], and adj[] ------
--- arr[k][it->first] = min(arr[k][it->first]. -------
 // insert inside code for finding articulation points ----- void prim(viii &res, int s=0) { ------
----- it->second + arr[k-1][j]); ------
 - rep(k,0,n) { ------
 - int bct_n = articulation_points.size() + comps.size(); ---- - std::priority_queue<ii, vii, std::greater<ii>> pq; ------
--- double mx = -INFINITY; -----
 --- rep(i,0,n) mx = max(mx, (arr[n][i]-arr[k][i])/(n-k)); ----
 --- mn = min(mn, mx); } ------
 - return mn; } ------
 4.5. Biconnected Components.
```

```
Ateneo de Manila University
---- if (v == u)
 continue; -----
 4.8. Bipartite Matching.
 #include "hopcroft_karp.cpp" ------
---- if (vis[v]) continue; -----
 vector<br/>bool> alt: ------
 void dfs(bipartite_graph &g, int at) { ------
---- res.push_back({w, {u, v}}); -----
 4.8.1. Alternating Paths Algorithm
---- pq.push({w, v}); } } -----
 - alt[at] = true; -----
 vi* adi: -----
 - iter(it,g.adj[at]) { ------
 bool* done: ------
4.7. Euler Path/Cycle
 --- alt[*it + q.N] = true; -----
 int* owner; ------
 --- if (g.R[*it] != -1 && !alt[g.R[*it]]) ------
 ----- dfs(g, g.R[*it]); } } -----
4.7.1. Euler Path/Cycle in a Directed Graph
 - if (done[left]) return 0; ------
 vi mvc_bipartite(bipartite_graph &g) { ------
#define MAXV 1000 ------
 - done[left] = true; ------
 - vi res; q.maximum_matching(); ------
#define MAXE 5000 ------
 - rep(i,0,size(adj[left])) { ------
 - alt.assign(g.N + g.M,false); ------
vi adj[MAXV]; -----
 --- int right = adj[left][i]; ------
 - rep(i,0,g.N) if (g.L[i] == -1) dfs(g, i); ------
int n. m. indea[MAXV], outdea[MAXV], res[MAXE + 1]; ------
 --- if (owner[right] == -1 || alternating_path(owner[right])) {
 - rep(i,0,g.N) if (!alt[i]) res.push_back(i); ------
----- owner[right] = left; return 1; } } -----
 - rep(i,0,q.M) if (alt[q.N + i]) res.push_back(q.N + i); -----
- int start = -1, end = -1, any = 0, c = 0; -----
 - return 0; } ------
 - return res; } ------
- rep(i,0,n) { ------
--- if (outdeg[i] > 0) any = i; -----
 4.9. Maximum Flow.
 4.8.2. Hopcroft-Karp Algorithm
--- if (indeg[i] + 1 == outdeg[i]) start = i, c++; ------
--- else if (indeg[i] == outdeg[i] + 1) end = i, c++; ------
 #define MAXN 5000 -----
 4.9.1. Edmonds-Karp. O(VE^2)
 int dist[MAXN+1], q[MAXN+1]; -----
--- else if (indeq[i] != outdeq[i]) return ii(-1,-1); } -----
 struct flow_network { ------
 #define dist(v) dist[v == -1 ? MAXN : v] ------
- if ((start == -1) != (end == -1) || (c != 2 && c != 0)) ----
 - int n, s, t, *par, **c, **f; -----
--- return ii(-1,-1); ------
 struct bipartite_graph { ------
 - vi *adj; -----
- if (start == -1) start = end = any; -----
 - int N, M, *L, *R; vi *adj; -----
 - flow_network(int n, int s, int t) : n(n), s(s), t(t) { -----
- return ii(start, end); } ------
 - bipartite_graph(int _N, int _M) : N(_N), M(_M), ---------
 --- adi = new std::vector<int>[n]: ------
bool euler_path() { ------
 --- L(new int[N]), R(new int[M]), adj(new vi[N]) {} -----
 --- par = new int[n]; -----
--- c = new int*[n]; -----
--- f = new int*[n]; -----
--- for (int i = 0; i < n; ++i) { ------
- stack<int> s; ----- rep(v,0,N) if(L[v] == -1) dist(v) = 0, q[r++] = v; -----
 ---- c[i] = new int[n]; -----
- while (true) { ------ else dist(v) = INF; -----
 ----- f[i] = new int[n]; -----
---- for (int j = 0; j < n; ++j) -----
---- res[-at] = cur; ----- while(l < r) { ------
 ----- c[i][j] = f[i][j] = 0; } } -----
---- if (s.empty()) break; ----- int v = q[l++]; -----
 --- adj[u].push_back(v); -----
--- } else s.push(cur), cur = adj[cur][--outdeq[cur]]; } ----- iter(u, adj[v]) if(dist(R[*u]) == INF) --------
 --- adj[v].push_back(u); -----
- return at == 0; } ------- dist(R[*u]) = dist(v) + 1, q[r++] = R[*u]; } } -----
 --- c[u][v] += w; } -----
 --- return dist(-1) != INF; } -----
 - int res(int i, int j) { return c[i][j] - f[i][j]; } ------
 Euler Path/Cycle in an Undirected Graph
 - bool dfs(int v) { ------
 - bool bfs() { -----
 --- if(v != -1) { ------
 --- std::queue<int> q; -----
multiset<int> adi[1010]: -----
 ---- iter(u, adj[v]) -----
list<int> L; -----
 --- q.push(this->s); -----
 ----- if(dist(R[*u]) == dist(v) + 1) -----
list<int>::iterator euler(int at, int to, -----
 --- while (!q.empty()) { -----
 ----- if(dfs(R[*u])) { -----
--- list<<u>int</u>>::iterator it) { ------
 ---- int u = q.front(); q.pop(); -----
 ----- R[*u] = v, L[v] = *u; ------
- if (at == to) return it; -----
 ----- for (int v : adj[u]) { ------
 ----- return true; } -----
- L.insert(it, at), --it; -----
 ----- if (res(u, v) > 0 and par[v] == -1) { ------
 ---- dist(v) = INF; -----
- while (!adj[at].empty()) { ------
 ----- par[v] = u; -----
--- int nxt = *adj[at].begin(); -----
 ---- return false; } -----
 ----- if (v == this->t) return true; -----
 --- return true; } ------
--- adj[at].erase(adj[at].find(nxt)); -----
 ----- q.push(v); } } -----
 - void add_edge(int i, int j) { adj[i].push_back(j); } ------
--- adj[nxt].erase(adj[nxt].find(at)); ------
 --- return false: } ------
 - int maximum_matching() { ------
--- if (to == -1) { ------
 - bool aug_path() { ------
 --- int matching = 0; ------
---- it = euler(nxt, at, it); -----
 --- for (int u = 0; u < n; ++u) par[u] = -1; ------
----- L.insert(it, at); ------
 --- memset(L. -1. sizeof(int) * N): ------
 --- par[s] = s; -----
 --- memset(R, -1, sizeof(int) * M); -----
---- -- j†: ------
 --- return bfs(); } ------
 --- while(bfs()) rep(i,0,N) ------
--- } else { -------
 - int calc_max_flow() { ------
 ---- matching += L[i] == -1 && dfs(i); -----
---- it = euler(nxt, to, it); -----
 --- int ans = 0; -----
 --- return matching; } }; ------
 --- while (aug_path()) { ------
---- to = -1; } } -----
- return it; } ------
 ---- int flow = INF: ------
// euler(0,-1,L.begin()) -----
 4.8.3. Minimum Vertex Cover in Bipartite Graphs
 ----- for (int u = t; u != s; u = par[u]) -----
```

```
Ateneo de Manila University
4.9.2. Dinic. O(V^2E)
struct edge { ------
- int u, v: -----
- ll c, f; -----
- edge(int u, int v, ll c) : u(u), v(v), c(c), f(0) {} }; ----
struct flow_network { ------
- int n, s, t, *adj_ptr, *par, *dist; ------
- std::vector<edge> edges; -----
- std::vector<<u>int</u>> *adj; -----
- flow_network(int n, int s, int t) : n(n), s(s), t(t) { -----
 = new std::vector<int>[n]; ------
--- adj_ptr = new int[n]; ------
--- par = new int[n]; -----
--- dist = new int[n]; } -----
- void add_edge(int u, int v, ll c, bool bi=false) { ------
--- adj[u].push_back(edges.size()); -----
--- edges.push_back(edge(u, v, c)); -----
--- adj[v].push_back(edges.size()); -----
--- edges.push_back(edge(v, u, (bi ? c : OLL))); } ------
- ll res(edge &e) { return e.c - e.f; } ------
- bool make_level_graph() { ------
--- for (int u = 0; u < n; ++u) dist[u] = -1; ------
--- dist[s] = 0; -----
--- std::queue<int> q; q.push(s); -----
--- while (!q.empty()) { -----
----- int u = q.front(); q.pop(); -----
---- for (int i : adj[u]) { -----
----- edge &e = edges[i]; -----
----- if (dist[e.v] < 0 and res(e)) { ------
----- dist[e.v] = dist[u] + 1; -----
----- q.push(e.v); } } } -----
--- return dist[t] != -1; } -----
- bool is_next(int u, int v) { ------
--- return dist[v] == dist[u] + 1; } ------
- bool dfs(int u) { ------
--- if (u == t) return true; -----
--- for (int &ii = adj_ptr[u]; ii < adj[u].size(); ++ii) { ---
---- int i = adj[u][ii]; -----
---- edge &e = edges[i]; -----
--- return false; } -----
--- for (int u = 0; u < n; ++u) par[u] = -1; ------
--- return dfs(s); } -----
---- for (int u = 0; u < n; ++u) adj_ptr[u] = 0; ----- - struct edge { int v, nxt, cap; -----------------------
```

```
---- for (int u = t; u != s; u = par[u]) ------ ll flow = INF; ------ !v(_v), nxt(_nxt), cap(_cap) { } }; ------
----- total_flow += flow; } } ------ void add_edge(int u, int v, int vu=0) { -------
 --- return total_flow; } }; ------
 4.9.3. Push-relabel. \omega(VE + V^2\sqrt{E}), O(V^3)
 int n; -----
 std::vector<vi> capacity, flow; ------
 vi height, excess; -----
 void push(int u, int v) { -------
 - int d = min(excess[u], capacity[u][v] - flow[u][v]); ------
 - flow[u][v] += d: flow[v][u] -= d: ------------
 - excess[u] -= d;
 excess[v] += d; } ------
 void relabel(int u) { ------
 - for (int i = 0: i < n: i++) ------
 --- if (capacity[u][i] - flow[u][i] > 0) ------
 ---- d = min(d, height[i]); -----
 vi find_max_height_vertices(int s, int t) { ----------------
 - vi max_height: -----
 - for (int i = 0; i < n; i++) { ------
 --- if (i != s && i != t && excess[i] > 0) { -------
 ---- if (!max_height.empty()&&height[i]>height[max_height[0]])
 ----- max_height.clear(); -----
 ---- if (max_height.empty()||height[i]==height[max_height[0]])
 ----- max_height.push_back(i); } } -----
 - return max_height; } -------
 - flow.assign(n, vi(n, 0)); -----
 - height.assign(n, 0); height[s] = n; ------
 - excess.assign(n, θ); excess[s] = INF; ---------
 - for (int i = 0; i < n; i++) if (i != s) push(s, i); ------
 - vi current; -----
 while (!(current = find_max_height_vertices(s, t)).empty()) {
 ----- bool pushed = false: ------
 ----- if (capacity[i][j] - flow[i][j] > 0 && -----
 ------ height[i] == height[j] + 1) { -------
 ----- push(i, i): ------
---- if (is_next(u, e.v) and res(e) > 0 and dfs(e.v)) { ----- pushed = true; } } -----
----- par[e.v] = i; ------- if (!pushed) relabel(i), break; } } ------
------ return true; } } ------- int max_flow = 0; -------
 - for (int i = 0; i < n; i++) max_flow += flow[i][t]; ------</pre>
 4.9.4. Gomory-Hu (All-pairs Maximum Flow)
```

```
--- e.push_back(edge(v,uv,head[u])); head[u]=(int)size(e)-1; -
--- e.push_back(edge(u,vu,head[v])); head[v]=(int)size(e)-1;}
--- if (v == t) return f; ------
--- for (int &i = curh[v], ret; i != -1; i = e[i].nxt) ------
---- if (e[i].cap > 0 \& d[e[i].v] + 1 == d[v]) -----
----- if ((ret = augment(e[i].v, t, min(f, e[i].cap))) > 0)
----- return (e[i].cap -= ret, e[i^1].cap += ret, ret); --
--- return 0; } ------
--- e_store = e; ------
--- int l, r, f = 0, x; -----
--- while (true) { -------
---- memset(d, -1, n*sizeof(int)); -----
----- l = r = 0, d[a[r++] = t] = 0; ------
---- while (l < r) -----
----- for (int v = q[l++], i = head[v]; i != -1; i=e[i].nxt)
----- if (e[i^1].cap > 0 && d[e[i].v] == -1) ------
----- d[q[r++] = e[i].v] = d[v]+1; -----
---- if (d[s] == -1) break; -----
----- memcpy(curh, head, n * sizeof(int)); ------
----- while ((x = augment(s, t, INF)) != 0) f += x; } ------
--- if (res) reset(); ------
--- return f; } }; ------
bool same[MAXV]; ------
pair<vii, vvi> construct_gh_tree(flow_network &g) { ------
- int n = q.n, v; -----
- vii par(n, ii(0, 0)); vvi cap(n, vi(n, -1)); ------
- rep(s.1.n) { ------
--- int l = 0, r = 0; ------
--- par[s].second = q.max_flow(s, par[s].first, false); -----
--- memset(d, 0, n * sizeof(int)); -----
--- memset(same, 0, n * sizeof(bool)); -----
--- d[q[r++] = s] = 1; -----
--- while (l < r) { ------
----- same[v = q[l++]] = true; ------
----- for (int i = q.head[v]; i != -1; i = q.e[i].nxt) ------
----- if (g.e[i].cap > 0 && d[g.e[i].v] == 0) -----
----- d[q[r++] = g.e[i].v] = 1; } ------
--- rep(i.s+1.n) ------
---- if (par[i].first == par[s].first && same[i]) ------
----- par[i].first = s; -----
--- q.reset(); } ------
- rep(i,0,n) { ------
--- int mn = INF, cur = i; -----
--- while (true) { ------
---- cap[cur][i] = mn; -----
---- if (cur == 0) break; -----
```

```
Ateneo de Manila University
```

```
int compute_max_flow(int s, int t, const pair<vii, vvi> &qh) { ------- dist[e.v] = nd; ------ if (used[j]) A[p[j]] += delta, B[j] -= delta; -----
- int cur = INF, at = s; ------ else
--- for (int u = 0; u < n; ++u) { ------
4.10. Minimum Cost Maximum Flow.
 = -1: ------
struct edge { ------
 ---- in_queue[u] = 0; -----
- int u, v; ll cost, cap, flow; -----
 ---- num_vis[u] = 0: -----
= INF; } ------
--- u(u), v(v), cap(cap), cost(cost), flow(0) {} }; -----
 --- dist[s] = 0; -----
struct flow_network { ------
 --- in_queue[s] = 1; -----
- int n, s, t, *par, *in_queue, *num_vis; ll *dist, *pot; ----
 --- return spfa(): -----
- std::vector<edge> edges; ------
 - } ------
- std::vector<int> *adj; -----
 - std::map<std::pair<int, int>, std::vector<int> > edge_idx; -
 --- ll total_cost = 0, total_flow = 0; ------
- flow_network(int n, int s, int t) : n(n), s(s), t(t) { -----
 --- if (do_bellman_ford) ------
--- adj = new std::vector<int>[n]; -----
 ----- bellman_ford(); ------
--- par = new int[n]; ------
 --- while (aug_path()) { ------
--- in_queue = new int[n]; -----
 ---- ll f = INF; -----
--- num_vis = new int[n]; ------
 ---- for (int i = par[t]; i != -1; i = par[edges[i].u]) -----
--- dist = new ll[n]; ------
 ----- f = std::min(f, res(edges[i])); -----
--- pot = new ll[n]; -----
 ---- for (int i = par[t]; i != -1; i = par[edges[i].u]) { ---
--- for (int u = 0; u < n; ++u) pot[u] = 0; } ------
 ----- edges[i].flow += f; -----
- void add_edge(int u, int v, ll cap, ll cost) { ------
 ----- edges[i^1].flow -= f; } -----
--- adj[u].push_back(edges.size()); ------
 ----- total_cost += f * (dist[t] + pot[t] - pot[s]); ------
--- edge_idx[{u, v}].push_back(edges.size()); ------
 ----- total_flow += f; -----
--- edges.push_back(edge(u, v, cap, cost)); ------
 ----- for (int u = 0; u < n; ++u) ------
--- adj[v].push_back(edges.size()); ------
 ----- if (par[u] != -1) pot[u] += dist[u]; } -----
--- edge_idx[{v, u}].push_back(edges.size()); -------
 --- edges.push_back(edge(v, u, 0LL, -cost)); } ------
- ll get_flow(int u, int v) { ------
 4.10.1. Hungarian Algorithm.
--- ll f = 0; -----
--- for (int i : edge_idx[{u, v}]) f += edges[i].flow; ------
 int n, m; // size of A, size of B ------
--- return f; } -----
 int cost[N+1][N+1]; // input cost matrix, 1-indexed -----
- ll res(edge &e) { return e.cap - e.flow; } ------
 int way[N+1], p[N+1]; // p[i]=j: Ai is matched to Bi ------
- void bellman_ford() { ------
 int minv[N+1], A[N+1], B[N+1]; bool used[N+1]; -----
--- for (int u = 0; u < n; ++u) pot[u] = INF; -----
 int hungarian() { ------
--- pot[s] = 0; -----
 - for (int i = 0; i <= N; ++i) -----
---- for (auto e : edges) ------ for (int i = 1; i <= n; ++i) { ------
- bool spfa () { ------ minv[j] = INF, used[j] = false; -----
---- int u = q.front(); q.pop(); in_queue[u] = 0; ----- int delta = INF; -----
----- dist[u] = -INF; ------- for (int j = 1; j <= m; ++j) ------
----- edge e = edges[i]; ------ if (c < minv[j])
 minv[j] = c, way[j] = R; ----
----- if (res(e) <= θ) continue; ------ if (minv[j] < delta) delta = minv[j], dR = j; ----
```

```
minv[j] -= delta; -----
4.11. Minimum Arborescence. Given a weighted directed graph,
 finds a subset of edges of minimum total weight so that there is a unique
 path from the root r to each vertex. Returns a vector of size n, where
 the ith element is the edge for the ith vertex. The answer for the root is
 undefined!
 #include "../data-structures/union_find.cpp" ------
 struct arborescence { ------
 - int n; union_find uf; -----
 - vector<vector<pair<ii.int> > adi: ------
 - arborescence(int _n) : n(_n), uf(n), adj(n) { } ------
 --- adj[b].push_back(make_pair(ii(a,b),c)); } ------
 - vii find_min(int r) { ------
 --- vi vis(n,-1), mn(n,INF); vii par(n); ------
 --- rep(i,0,n) { -----
 ---- if (uf.find(i) != i) continue: -----
 ---- int at = i; -----
 ----- while (at != r && vis[at] == -1) { -------
 ----- vis[at] = i; -----
 ----- iter(it,adj[at]) if (it->second < mn[at] && -----
 ----- uf.find(it->first.first) != at) -----
 ----- mn[at] = it->second, par[at] = it->first; ------
 ----- if (par[at] == ii(0,0)) return vii(); -----
 ----- at = uf.find(par[at].first); } ------
 ---- if (at == r || vis[at] != i) continue; -----
 ----- union_find tmp = uf; vi seq; ------
 ----- do { seq.push_back(at); at = uf.find(par[at].first); ---
 ----- } while (at != seg.front()); -------
 ---- iter(it,seg) uf.unite(*it,seg[0]); ------
 ---- int c = uf.find(seq[0]); -----
 ----- vector<pair<ii, int> > nw; ------
 ----- iter(it,seq) iter(jt,adj[*it]) ------
 ----- nw.push_back(make_pair(jt->first, -----
 ----- jt->second - mn[*it])); -----
 ---- adj[c] = nw; -----
 ---- vii rest = find_min(r); -----
 ---- if (size(rest) == 0) return rest; -----
 ---- ii use = rest[c]; -----
 ---- rest[at = tmp.find(use.second)] = use; -----
 ---- iter(it,seq) if (*it != at) -----
 ----- rest[*it] = par[*it]; ------
 ----- return rest; } ------
 --- return par; } }; ------
```

4.12. Blossom algorithm. Finds a maximum matching in an arbitrary graph in $O(|V|^4)$ time. Be vary of loop edges.

```
#define MAXV 300 ----- if (!p[0] || (m[c] != -1 && p[t+1] != par[m[c]]))
int S[MAXV]: ------ rep(i.0.t) g.push.back(root[p[i]]): ---------
- vi par(n,-1), height(n), root(n,-1), q, a, b; ------ a.push_back(c), reverse(a.begin(), a.end()); -----
- rep(i,0,n) if (m[i] \geq 0) emarked[i][m[i]] = true; ------ if((height[*it]\delta)^(s<(int)size(a)-(int)size(b)))
---- int w = *wt; ----- return q; } } ----
------ par[x]=w, root[x]=root[w], height[x]=height[w]+1; ---- rep(i,0,size(adj)) iter(it,adj[i]) es.emplace_back(i,*it); -
----- while (v != -1) q.push_back(v), v = par[v]; ------
----- reverse(q.begin(), q.end()); -----
----- while (w != -1) q.push_back(w), w = par[w]; ------
----- return q; ------
----- int c = v;
------ while (c != -1) a.push_back(c), c = par[c]; ------
----- c = w: ------
----- while (c != -1) b.push_back(c), c = par[c]; ------
----- while (!a.empty()&&!b.empty()&&a.back()==b.back()) -
----- c = a.back(), a.pop_back(), b.pop_back(); -----
----- memset(marked,0,sizeof(marked)); -----
----- fill(par.begin(), par.end(), 0); -----
----- iter(it,a) par[*it] = 1; iter(it,b) par[*it] = 1; --
----- par[c] = s = 1; ------
----- rep(i,0,n) root[par[i] = par[i] ? 0 : s++] = i: ----
----- vector<vi> adi2(s): -----
----- rep(i,0,n) iter(it,adj[i]) { ------
----- if (par[*it] == 0) continue; -----
----- if (par[i] == 0) { ------
----- if (!marked[par[*it]]) { ------
----- adj2[par[i]].push_back(par[*it]); ------
----- adj2[par[*it]].push_back(par[i]); ------
----- marked[par[*it]] = true; } ------
-----} else adj2[par[i]].push_back(par[*it]); } ------
----- vi m2(s, -1); -----
----- if (m[c] != -1) m2[m2[par[m[c]]] = 0] = par[m[c]]:
----- rep(i,0,n) if(par[i]!=0\&\&m[i]!=-1\&\&par[m[i]]!=0) ---
----- m2[par[i]] = par[m[i]]; ------
----- vi p = find_augmenting_path(adi2, m2): ------
----- int t = 0; -----
----- while (t < size(p) && p[t]) t++; -----
----- if (t == size(p)) { -----
----- rep(i,0,size(p)) p[i] = root[p[i]]; -----
----- return p; } -----
```

```
--- m[it->first] = it->second, m[it->second] = it->first; ----
----- rep(i,0,size(ap)) m[m[ap[i^1]] = ap[i]] = ap[i^1]; ----
- } while (!ap.empty()); ------
 rep(i,0,size(m)) if (i < m[i]) res.emplace_back(i, m[i]); --</pre>
 return res: } ------
```

- 4.13. Maximum Density Subgraph. Given (weighted) undirected graph G. Binary search density. If q is current density, construct flow network: (S, u, m), $(u, T, m + 2q - d_u)$, (u, v, 1), where m is a large constant (larger than sum of edge weights). Run floating-point max-flow. If minimum cut has empty S-component, then maximum density is smaller than q, otherwise it's larger. Distance between valid densities is at least 1/(n(n-1)). Edge case when density is 0. This also works for weighted graphs by replacing d_u by the weighted degree, and doing more iterations (if weights are not integers).
- 4.14. Maximum-Weight Closure. Given a vertex-weighted directed graph G. Turn the graph into a flow network, adding weight ∞ to each edge. Add vertices S, T. For each vertex v of weight w, add edge (S, v, w)if w > 0, or edge (v, T, -w) if w < 0. Sum of positive weights minus minimum S-T cut is the answer. Vertices reachable from S are in the closure. The maximum-weight closure is the same as the complement of the minimum-weight closure on the graph with edges reversed.
- 4.15. Maximum Weighted Ind. Set in a Bipartite Graph. This is the same as the minimum weighted vertex cover. Solve this by constructing a flow network with edges (S, u, w(u)) for $u \in L$, (v, T, w(v)) for $v \in R$ and (u, v, ∞) for $(u, v) \in E$. The minimum S, T-cut is the answer. Vertices adjacent to a cut edge are in the vertex cover.
- 4.16. Synchronizing word problem. A DFA has a synchronizing word (an input sequence that moves all states to the same state) iff. each pair of states has a synchronizing word. That can be checked using reverse DFS over pairs of states. Finding the shortest synchronizing word is NP-complete.

- 4.17. Max flow with lower bounds on edges. Change edge $(u, v, l \leq$ f < c) to (u, v, f < c - l). Add edge (t, s, ∞) . Create super-nodes S, T. Let $M(u) = \sum_{v} l(v, u) - \sum_{v} l(u, v)$. If M(u) < 0, add edge (u,T,-M(u)), else add edge (S,u,M(u)). Max flow from S to T. If all edges from S are saturated, then we have a feasible flow. Continue running max flow from s to t in original graph.
- 4.18. Tutte matrix for general matching. Create an $n \times n$ matrix A. For each edge (i, j), i < j, let $A_{ij} = x_{ij}$ and $A_{ij} = -x_{ij}$. All other entries are 0. The determinant of A is zero iff. the graph has a perfect matching. A randomized algorithm uses the Schwartz-Zippel lemma to check if it is zero.

#include "segment_tree.cpp" ------

```
4.19. Heavy Light Decomposition.
```

```
- int n, *par, *heavy, *dep, *path_root, *pos; ------
- std::vector<<u>int</u>> *adj; -----
- segtree *segment_tree; ------
- heavy_light_tree(<u>int</u> n) : n(n) { ------
--- this->adj = new std::vector<int>[n]; ------
--- segment_tree = new segtree(0, n-1); -----
--- par = new int[n]; ------
--- heavy = new int[n]; -----
--- dep = new int[n]; -----
--- path_root = new int[n]; -----
--- pos = new int[n]; } ------
- void add_edge(int u, int v) { ------
--- adj[u].push_back(v); -----
--- adj[v].push_back(u); } -----
- void build(int root) { ------
--- for (int u = 0; u < n; ++u) -----
----- heavy[u] = -1; ------
--- par[root] = root; -----
--- dep[root] = 0: -----
--- dfs(root): ------
--- for (int u = 0, p = 0; u < n; ++u) { ------
---- if (par[u] == -1 or heavy[par[u]] != u) { ------
----- for (int v = u: v != -1: v = heavv[v]) { -------
----- path_root[v] = u; -----
----- pos[v] = p++; } } } ------
- int dfs(int u) { ------
--- int sz = 1; ------
--- int max_subtree_sz = 0; ------
--- for (int v : adj[u]) { -----
---- if (v != par[u]) { -----
----- par[v] = u; ------
----- dep[v] = dep[u] + 1; -----
----- int subtree_sz = dfs(v): -----
----- if (max_subtree_sz < subtree_sz) { ------
----- max_subtree_sz = subtree_sz; -----
----- heavy[u] = v; } ------
----- sz += subtree_sz; } } -----
--- return sz; } ------
--- int res = 0; -----
--- while (path_root[u] != path_root[v]) { ------
```

```
Ateneo de Manila University
---- if (dep[path_root[u]] > dep[path_root[v]]) ------
 4.21.1. Binary Lifting.
----- std::swap(u, v): ------
 struct graph { ------
---- res += segment_tree->sum(pos[path_root[v]], pos[v]); ---
 - int n, logn, *dep, **par; -----
---- v = par[path_root[v]]; } -----
 - std::vector<int> *adj; -----
--- res += segment_tree->sum(pos[u], pos[v]); -------
 - graph(int n, int logn=20) : n(n), logn(logn) { ------
--- return res; } -----
 --- adj = new std::vector<int>[n]; ------
--- dep = new int[n]; -----
---- if (dep[path_root[u]] > dep[path_root[v]]) ------
 --- for (int i = 0: i < n: ++i) par[i] = new int[logn]: } ----
----- std::swap(u, v); -----
 - void dfs(int u, int p, int d) { ------
---- segment_tree->increase(pos[path_root[v]], pos[v], c); }
 --- dep[u] = d; -----
--- segment_tree->increase(pos[u], pos[v], c); } }; ------
 --- par[u][0] = p; -----
 --- for (int v : adj[u]) -----
 Centroid Decomposition.
 ---- if (v != p) dfs(v, u, d+1); } -----
 - int ascend(int u, int k) { ------
#define MAXV 100100 ------
 --- for (int i = 0; i < loqn; ++i) -----
#define LGMAXV 20 ------
 ----- if (k & (1 << i)) u = par[u][i]; ------
int imp[MAXV][LGMAXV], ------
 --- return u: } ------
- path[MAXV][LGMAXV], ------
 - int lca(int u, int v) { ------
- sz[MAXV], seph[MAXV], -----
 --- if (dep[u] > dep[v]) u = ascend(u, dep[u] - dep[v]); ----
- shortest[MAXV]; ------
 --- if (dep[v] > dep[u]) v = ascend(v, dep[v] - dep[u]); ----
struct centroid_decomposition { ------
 --- if (u == v)
 return u; ------
- int n; vvi adj; -----
 --- for (int k = logn-1; k >= 0; --k) { ------
- centroid_decomposition(int _n) : n(_n), adj(n) { } ------
 ---- if (par[u][k] != par[v][k]) { ------
----- u = par[u][k]; v = par[v][k]; } } -----
--- adj[a].push_back(b); adj[b].push_back(a); } ------
 --- return par[u][0]; } -----
- int dfs(int u, int p) { ------
 --- sz[u] = 1; -----
--- rep(i,0,size(adj[u])) ------
 --- if (dep[u] < dep[v]) std::swap(u, v); -----
 --- return ascend(u, dep[u] - dep[v]) == v; } ------
----- if (adj[u][i] != p) sz[u] += dfs(adj[u][i], u); ------
 --- return sz[u]; } -----
 --- dfs(root, root, 0); -----
- void makepaths(int sep, int u, int p, int len) { ----------
 --- for (int k = 1; k < logn; ++k) ------
--- jmp[u][seph[sep]] = sep, path[u][seph[sep]] = len; ------
 ---- for (int u = 0; u < n; ++u) -----
--- int bad = -1; -----
 ----- par[u][k] = par[par[u][k-1]][k-1]; } }; -------
--- rep(i,0,size(adj[u])) { ------
---- if (adj[u][i] == p) bad = i; -----
 4.21.2. Euler Tour Sparse Table.
----- else makepaths(sep, adj[u][i], u, len + 1); } ------
--- if (p == sep) -----
 struct graph { ------
---- swap(adj[u][bad], adj[u].back()), adj[u].pop_back(); } -
 - vi *adj, euler; // spt size should be ~ 2n ------
--- dfs(u,-1); int sep = u; -----
 --- down: iter(nxt,adj[sep]) -----
 --- adj = new vi[n]; ------
 --- par = new int[n]; -----
---- if (sz[*nxt] < sz[sep] && sz[*nxt] > sz[u]/2) { ------
----- sep = *nxt; goto down; } -----
 --- dep = new int[n]; -----
--- first = new int[n]: } ------
 --- rep(i,0,size(adj[sep])) separate(h+1, adj[sep][i]); } ----
--- adj[u].push_back(v); adj[v].push_back(u); } ------
--- rep(h,0,seph[u]+1) -----
 - void dfs(int u, int p, int d) { ------
----- path[u][h]); } ------ first[u] = euler.size(); ------
---- mn = min(mn, path[u][h] + shortest[jmp[u][h]]); ------ dfs(v, u, d+1); ------
--- dfs(root, root, 0); -----
4.21. Least Common Ancestor.
```

```
--- int en = euler.size(); -----
--- lg = new int[en+1]; ------
--- lg[0] = lg[1] = 0; ------
--- for (int i = 2; i <= en; ++i) -----
---- lg[i] = lg[i >> 1] + 1; ------
--- spt = new int*[en]; -----
--- for (int i = 0; i < en; ++i) { ------
---- spt[i] = new int[lq[en]]; -----
---- spt[i][0] = euler[i]; } -----
--- for (int k = 0; (2 << k) <= en; ++k) -----
---- for (int i = 0; i + (2 << k) <= en; ++i) -----
----- if (dep[spt[i][k]] < dep[spt[i+(1<<k)][k]]) ------
----- spt[i][k+1] = spt[i][k]: -----
----- else -----
----- spt[i][k+1] = spt[i+(1<<k)][k]; } ------
- int lca(int u, int v) { ------
--- int a = first[u], b = first[v]; -----
--- if (a > b) std::swap(a, b); -----
--- int k = \lg[b-a+1], ba = b - (1 << k) + 1; -----
--- if (dep[spt[a][k]] < dep[spt[ba][k]]) return spt[a][k]; --
--- return spt[ba][k]; }; ------
4.21.3. Tarjan Off-line LCA.
#include "../data-structures/union_find.cpp" ------
struct tarjan_olca { ------
- int *ancestor; -----
- vi *adj, answers; -----
- vii *queries; ------
- bool *colored; ------
- union_find uf; ------
- tarjan_olca(int n, vi *_adj) : adj(_adj), uf(n) { --------
--- colored = new bool[n]: ------
--- ancestor = new int[n]; -----
--- queries = new vii[n]; -----
--- memset(colored, 0, n); } ------
--- queries[x].push_back(ii(y, size(answers))); ------
--- queries[y].push_back(ii(x, size(answers))); ------
--- answers.push_back(-1); } ------
- void process(int u) { ------
--- ancestor[u] = u; ------
--- rep(i,0,size(adj[u])) { ------
---- int v = adj[u][i]; -----
----- process(v); ------
---- uf.unite(u,v); -----
---- ancestor[uf.find(u)] = u: } -----
--- colored[u] = true; ------
--- rep(i,0,size(queries[u])) { ------
---- int v = queries[u][i].first; -----
---- if (colored[v]) -----
----- answers[queries[u][i].second] = ancestor[uf.find(v)];
} }; ------
4.22. Counting Spanning Trees. Kirchoff's Theorem: The number of
spanning trees of any graph is the determinant of any cofactor of the
```

Laplacian matrix in $O(n^3)$.

(1) Let A be the adjacency matrix.

- diagonal).
- (3) Get D-A and delete exactly one row and column. Any row and column will do. This will be the cofactor matrix.
- (4) Get the determinant of this cofactor matrix using Gauss-Jordan.
- (5) Spanning Trees = $|\operatorname{cofactor}(D A)|$

4.23. Erdős-Gallai Theorem. A sequence of non-negative integers $d_1 \geq \cdots \geq d_n$ can be represented as the degree sequence of finite simple graph on n vertices if and only if $d_1 + \cdots + d_n$ is even and the following holds for $1 \le k \le n$:

$$\sum_{i=1}^{n} d_i \le k(k-1) + \sum_{i=k+1}^{n} \min(d_i, k)$$

4.24. Tree Isomorphism

```
// REQUIREMENT: list of primes pr[], see prime sieve ------ struct GF_Manager { --------
// perform BFS and return the last node visited ------ const static ll DEPTH = 23; ------
} // returns the list of tree centers ------- -- GF_Manager(){ set_up_primitives(); } ------
```

```
(2) Let D be the degree matrix (matrix with vertex degrees on the --- return (rootcode(c[0],adj)*rootcode(c[1],adj))<<1; ---- int cn = 0; -----
 ----- return rootcode(r1, adj1) == rootcode(r2, adj2); ---- if(C[i]!=0)
 cn = i: } ------
 --- return treecode(r1, adj1) == treecode(r2, adj2); } ----- return cn; } -----
 - int subtract(ll A[], int an, ll B[], int bn, ll C[]) { -----
 5. Math I - Algebra
 --- int cn = 0: -----
 5.1. Generating Function Manager.
 ---- C[i] = A[i]-B[i]; -----
 const int DEPTH = 19;
 ---- if(C[i] <= -MOD) C[i] += MOD; -----
 const int ARR_DEPTH = (1<<DEPTH); //approx 5x10^5 -----</pre>
 ---- if(MOD <= C[i]) C[i] -= MOD; -----
 const int SZ = 12: ------
 cn = i; } ------
 ---- if(C[i]!=0)
 --- return cn+1; } ------
 const ll MOD = 998244353; ------
 --- for(int i = 0; i < an; i++) C[i] = (v*A[i])%MOD; ------
 --- return v==0 ? 0 : an; } -----
- int mult(ll A[], int an, ll B[], int bn, ll C[]) { -------
 --- start_claiming(); ------
--- // make sure you've called setup prim first ------
--- // note: an and bn refer to the *number of items in -----
--- // each array*, NOT the degree of the largest term -----
--- int n, degree = an+bn-1; ------
--- for(n=0; (1<<n) < degree; n++); ------
--- ll *tA = claim(), *tB = claim(), *t = claim(); -----
--- copy(A,A+an,tA); fill(tA+an,tA+(1<<n),0); -----
--- copy(B,B+bn,tB); fill(tB+bn,tB+(1<<n),0); -----
--- NTT(tA,n,t); ------
 --- NTT(tB,n,t); -----
----- q[tail++] = v; if (tail == N) tail = 0; ----- prim[n] = (prim[n+1]*prim[n+1])%MOD; -------
 --- for(int i = 0; i < (1<<n); i++) -----
----- tA[i] = (tA[i]*tB[i])%MOD; -----
--- NTT(tA,n,t,true); -----
 --- scalar_mult(two_inv[n],tA,degree,C); -----
vector<int> tree_centers(int r, vector<int> adj[]) { ------- void start_claiming(){ to_be_freed.push(0); } --------
 --- end_claiming(); -----
--- return degree; } ------
--- for (int u=bfs(bfs(r, adj), adj); u!=-1; u=pre[u]) ----- --- ++to_be_freed.top(); assert(tC < SZ); return temp[tC++]; }
 --- ll *tR = claim(), *tempR = claim(); -----
--- if (size % 2 == 0) med.push_back(path[size/2-1]); ------ bool is_inverse=false, int offset=0) { --------
 --- int n; for(n=0; (1<<n) < fn; n++); -----
 --- fill(tempR,tempR+(1<<n),0); -----
 --- tempR[0] = mod_pow(F[0],MOD-2); -----
 --- for (int i = 1; i <= n; i++) { ------
----- mult(tempR,1<<i,F,1<<i,tR); ------
 ---- tR[0] -= 2: ------
 ----- scalar_mult(-1,tR,1<<ii,tR); ------
----- mult(tempR,1<<i,tR,1<<i,tempR); } -----
 --- copy(tempR.tempR+fn.R); -----
 --- end_claiming(); -----
 --- return n; } ------
----- h = h * pr[d] + k[i]; ------ for (int i = 0; i < (1 << (n-1)); i++, w=(w*w1)%MOD) { -----
 - int quotient(ll F[], int fn, ll G[], int qn, ll Q[]) { -----
--- start_claiming(); ------
--- ll* revF = claim(); -----
--- ll* revG = claim(): -----
--- ll* tempQ = claim(); -----
 --- copy(F,F+fn,revF); reverse(revF,revF+fn); -----
------ return (rootcode(c[0], adj) << 1) | 1; -------- int add(ll A[], int an, ll B[], int bn, ll C[]) { -------
```

```
Ateneo de Manila University
```

```
--- reverse(temp0, temp0+qn); ---- -- poly operator*(const poly ω p) const { ----- return (ll)x * b.inv().x; } -----
--- copy(tempQ,tempQ+qn,Q); ------ - Num inv() const { return mod_pow<ll>((ll)x, mod-2, mod); } ------
--- end_claiming(); ---- vhile (1 \le k \&\& k \le j) j -= k, k >>= 1; ------
--- split[s][offset+1] = 1; //x^1 -----
--- return 2; } ------
- int m = (l+r)/2; -----
- int sz = m-l+1; -----
- int da = bin_splitting(a, l, m, s+1, offset); ------
- int db = bin_splitting(a, m+1, r, s+1, offset+(sz<<1)); ----</pre>
- return gfManager.mult(split[s+1]+offset, da, ------
--- split[s+1]+offset+(sz<<1), db, split[s]+offset); } ------
void multipoint_eval(ll a[], int l, int r, ll F[], int fn, ---
- ll ans[], int s=0, int offset=0) { ------
--- if(l == r) { ------
----- ans[l] = gfManager.horners(F,fn,a[l]); ------
---- return; } -----
--- int m = (l+r)/2; -----
--- int sz = m-l+1: -----
--- int da = gfManager.mod(F, fn, split[s+1]+offset, ------
---- sz+1, Fi[s]+offset); -----
--- int db = gfManager.mod(F, fn, split[s+1]+offset+(sz<<1), -
---- r-m+1, Fi[s]+offset+(sz<<1)); -----
--- multipoint_eval(a,l,m,Fi[s]+offset,da,ans,s+1,offset); ---
--- multipoint_eval(a,m+1,r,Fi[s]+offset+(sz<<1), ------
----- db,ans,s+1,offset+(sz<<1)); ------
5.2. Fast Fourier Transform. Compute the Discrete Fourier Trans-
form (DFT) of a polynomial in O(n \log n) time.
struct poly { ------
```

--- double a, b; -----

--- poly(**double** a=0, **double** b=0): a(a), b(b) {} -----

```
1
5.3. FFT Polynomial Multiplication. Multiply integer polynomials
a, b of size an, bn using FFT in O(n \log n). Stores answer in an array c,
rounded to the nearest integer (or double).
// note: c[] should have size of at least (an+bn) ------
--- int n, degree = an + bn - 1; -----
--- for (n = 1; n < degree; n <<= 1); // power of 2 ------
--- poly *A = new poly[n], *B = new poly[n]; ------
--- copy(a, a + an, A); fill(A + an, A + n, 0); ------
--- copy(b, b + bn, B); fill(B + bn, B + n, 0); ------
--- fft(A, n); fft(B, n); -----
--- for (int i = 0; i < n; i++) A[i] = A[i] * B[i]; ------
--- inverse_fft(A, n); ------
--- for (int i = 0; i < degree; i++) -----
----- c[i] = int(A[i].a + 0.5); // same as round(A[i].a) ---
--- delete[] A, B; return degree; -----
} ------
5.4. Number Theoretic Transform. Other possible moduli:
2113929217(2^{25}), 2013265920268435457(2^{28}, with q = 5)
#include "../mathematics/primitive_root.cpp" ------
int mod = 998244353, g = primitive_root(mod), ------
- inv2 = mod_pow<ll>(2, mod-2, mod): ------
#define MAXN (1<<22) -----
struct Num { ------
- int x; -----
- Num(ll _x=0) { x = (_x \mod + \mod) \mod; } -----
```

```
- if (l == 1) { y[0] = x[0].inv(); return; } ------
 - inv(x, y, l>>1); -----
 - // NOTE: maybe l<<2 instead of l<<1 -----
 - rep(i,l>>1,l<<1) T1[i] = y[i] = 0; ------
 - rep(i,0,l) T1[i] = x[i]; -----
 - ntt(T1, l<<1); ntt(y, l<<1); -----
 - rep(i,0,l<<1) y[i] = y[i]*2 - T1[i] * y[i] * y[i]; ------
 - ntt(y, l<<1, true); } ------
 void sqrt(Num x[], Num y[], int l) { ------
 - if (l == 1) { assert(x[0].x == 1); y[0] = 1; return; } -----
 - sqrt(x, y, l>>1); -----
 - inv(y, T2, l>>1); -----
 - rep(i,l>>1,l<<1) T1[i] = T2[i] = 0; -----
 - rep(i,0,l) T1[i] = x[i]; -----
 - ntt(T2, l<<1); ntt(T1, l<<1); -----
 - rep(i,0,l<<1) T2[i] = T1[i] * T2[i]; -----
 - ntt(T2, l<<1, true); -----
 // vim: cc=60 ts=2 sts=2 sw=2: -----
 5.5. Polynomial Long Division. Divide two polynomials A and B to
 get Q and R, where \frac{A}{R} = Q + \frac{R}{R}.
 typedef vector<double> Poly; ------
 Poly Q, R; // quotient and remainder -----
 void trim(Poly& A) { // remove trailing zeroes -----
 --- while (!A.empty() && abs(A.back()) < EPS) -----
 --- A.pop_back(); -----
 ______
 void divide(Poly A, Poly B) { ------
```

```
Ateneo de Manila University
```

```
----- int As = A.size(), Bs = B.size(); ------ if (i == k) continue; ------ e = 0
----- for (int i = 0; i < Bs; i++) ------- e += 1 ------ e += 1
----- for (int i = 0; i < As; i++) ------
----- A[i] -= part[i] * scale; -----
----- trim(A): -----
--- } R = A; trim(Q); } ------
```

5.6. Matrix Multiplication. Multiplies matrices $A_{p\times q}$ and $B_{q\times r}$ in LL f[P], lid; // P: biggest prime ------ $O(n^3)$ time, modulo MOD.

```
--- int p = A.length, q = A[0].length, r = B[0].length; -----
--- // if(q != B.length) throw new Exception(":((("); ------
--- long AB[][] = new long[p][r]; ------
--- for (int i = 0; i < p; i++) -----
--- for (int j = 0; j < q; j++) -----
--- for (int k = 0; k < r; k++) -----
----- (AB[i][k] += A[i][j] * B[j][k]) %= MOD; -----
--- return AB: } ------
```

5.7. Matrix Power. Computes for B^e in $O(n^3 \log e)$ time. Refer to Matrix Multiplication.

```
long[][] power(long B[][], long e) { -------
--- int n = B.length; -----
--- long ans[][]= new long[n][n]; ------
--- while (e > 0) { ------
----- if (e % 2 == 1) ans = multiply(ans, b); -----
----- b = multiply(b, b); e /= 2; -----
--- } return ans;} -----
```

5.8. Fibonacci Matrix. Fast computation for nth Fibonacci --- if prime_pow >= E: return 0 ---- $\{F_1, F_2, \dots, F_n\}$ in $O(\log n)$:

$$\begin{bmatrix} F_n \\ F_{n-1} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^n \times \begin{bmatrix} F_2 \\ F_1 \end{bmatrix}$$

5.9. Gauss-Jordan/Matrix Determinant. Row reduce matrix A in $\chi = 1$ $O(n^3)$ time. Returns true if a solution exists.

```
----- if (Math.abs(A[k][p]) > EPS) { // swap ------ numer = numer * f[n%pe] % pe -----
----- // determinant *= -1; ------ denom = denom * f[k%pe] % pe * f[r%pe] % pe ------
----- double t[]=A[i]; A[i]=A[k]; A[k]=t; ------- n, k, r = n//p, k//p, r//p ----------
----- break: ----- ptr += 1 -----
```

6. Math II - Combinatorics

6.1. Lucas Theorem. Compute $\binom{n}{k}$ mod p in $O(p + \log_n n)$ time, where p is a prime.

```
LL lucas(LL n, LL k, int p) { ------
--- if (k == 0) return 1; -----
--- if (n < p && k < p) { ------
----- if (lid != p) { ------
----- lid = p; f[0] = 1; -----
----- for (int i = 0; i < p; ++i) f[i]=f[i-1]*i%p; ----
----- return f[n] * modpow(f[n-k]*f[k]%p, p-2, p) % p;} ----
--- return lucas(n/p,k/p,p) * lucas(n%p,k%p,p) % p; } ------
```

6.2. Granville's Theorem. Compute $\binom{n}{k} \mod m$ (for any m) in $O(m^2 \log^2 n)$ time. def fprime(n, p): -----

```
--- # counts the number of prime divisors of n! -------
--- pk, ans = p, 0 ------
--- while pk <= n: -------
----- ans += n // pk -----
----- pk *= p -----
--- return ans ------
def granville(n, k, p, E): ------
--- # n choose k (mod p^E) ------
--- prime_pow = fprime(n,p)-fprime(k,p)-fprime(n-k,p) ------
```

--- e = E - prime_pow ------

```
--- pe = p ** e -----
--- r, f = n - k, [1]*pe -----
--- for i in range(1, pe): -----
```

----- if x % p == 0: -----

```
----- p += 1 -----
--- if x > 1: factors.append((x, 1)) -----
--- crt_array = [granville(n,k,p,e) for p, e in factors] -----
--- mod_array = [p**e for p, e in factors] ------
--- return chinese_remainder(crt_array, mod_array)[0] ------
```

6.3. **Derangements.** Compute the number of permutations with n elements such that no element is at their original position:

$$D(n) = (n-1)(D(n-1) + D(n-2)) = nD(n-1) + (-1)^n$$

6.4. Factoradics. Convert a permutation of n items to factoradics and vice versa in $O(n \log n)$.

```
// use fenwick tree add, sum, and low code ------
typedef long long LL; ------
void factoradic(int arr[], int n) { // 0 to n-1 ------
--- for (int i = 0; i <=n; i++) fen[i] = 0; -----
--- for (int i = 0; i < n; i++) { ------
--- int s = sum(arr[i]); -----
--- add(arr[i], -1); arr[i] = s; ------
--- }}
void permute(int arr[], int n) { // factoradic to perm ------
--- for (int i = 0; i <=n; i++) fen[i] = 0; -----
--- for (int i = 1; i < n; i++) add(i, 1); ------
--- for (int i = 0; i < n; i++) { ------
--- arr[i] = low(arr[i] - 1); -----
--- add(arr[i], -1); ------
--- }} ------
```

6.5. kth Permutation. Get the next kth permutation of n items, if exists, using factoradics. All values should be from 0 to n-1. Use factoradics methods as discussed above.

```
- std::vector<int> idx(cnt), per(cnt), fac(cnt); ------
 rep(i,0,cnt) idx[i] = i; ------
 rep(i,1,cnt+1) fac[i - 1] = n % i, n /= i; ------
- for (int i = cnt - 1; i >= 0; i--) ------
--- per[cnt - i - 1] = idx[fac[i]], ------
--- idx.erase(idx.begin() + fac[i]); -----
- return per; } ------
```

6.6. Catalan Numbers.

$$C_n = \frac{1}{n+1} {2n \choose n} = {2n \choose n} - {2n \choose n+1}$$

- (1) The number of non-crossing partitions of an n-element set
- (2) The number of expressions with n pairs of parentheses
- (3) The number of ways n+1 factors can be parenthesized

- (4) The number of full binary trees with n+1 leaves
- (5) The number of monotonic lattice paths of an $n \times n$ grid (5-SAT)
- (6) The number of triangulations of a convex polygon with n+2sides (non-rotational)
- (7) The number of permutations $\{1, \ldots, n\}$ without a 3-term increasing subsequence
- (8) The number of ways to form a mountain range with n ups and
- 6.7. Stirling Numbers. s_1 : Count the number of permutations of nelements with k disjoint cycles

 s_2 : Count the ways to partition a set of n elements into k nonempty subsets

$$s_1(n,k) = \begin{cases} 1 & n = k = 0 \\ s_1(n-1,k-1) - (n-1)s_1(n-1,k) & n,k > 0 \\ 0 & \text{elsewhere} \end{cases}$$

$$s_2(n,k) = \begin{cases} 1 & n = k = 0 \\ s_2(n-1,k-1) + ks_2(n-1,k) & n, k > 0 \\ 0 & \text{elsewhere} \end{cases}$$

6.8. Partition Function. Pregenerate the number of partitions of positive integer n with n positive addends.

$$p(n,k) = \begin{cases} 1 & n = k = 0 \\ 0 & n < k \\ p(n-1,k-1) + p(n-k,k) & n \ge k \end{cases}$$

- 7. Math III Number Theory
- 7.1. Number/Sum of Divisors. If a number n is prime factorized where $n = p_1^{e_1} \times p_2^{e_2} \times \cdots \times p_k^{e_k}$, where σ_0 is the number of divisors while σ_1 is the sum of divisors:

$$\sum_{d|n} d^k = \sigma_k(n) = \prod \frac{p_i^{k(e_i)+1} - 1}{p_i - 1}$$

Product:
$$\prod_{d|n} d = n^{\frac{\sigma_1(n)}{2}}$$

7.2. Möbius Sieve. The Möbius function μ is the Möbius inverse of esuch that $e(n) = \sum_{d|n} \mu(d)$.

```
std::bitset<N> is; int mu[N]; ------
void mobiusSieve() { ------
- for (int i = 1; i < N; ++i) mu[i] = 1; -----
--- for (int j = i; j < N; j += i) { is[j] = 1; mu[j] *= -1; }
--- for (long long j = 1LL*i*i; j < N; j += i*i) mu[j] = 0; } }
```

7.3. **Möbius Inversion.** Given arithmetic functions f and q:

$$g(n) = \sum_{d|n} f(d) \quad \Leftrightarrow \quad f(n) = \sum_{d|n} \mu(d) \ g\left(\frac{n}{d}\right)$$

```
that gcd(S) = q (modifiable).
int f[MX+1]; // MX is maximum number of array ------
long long qcnt[MX+1]; // gcnt[G]: answer when gcd==G -----
long long C(int f) {return (1ll << f) - 1;} ------</pre>
// f: frequency count -----
// C(f): # of subsets of f elements (YOU CAN EDIT) ------
// Usage: int subsets_with_acd_1 = acnt[1]: ------
void gcd_counter(int a[], int n) { ------
- memset(f, 0, sizeof f); -----
- memset(gcnt, 0, sizeof gcnt); -----
- int mx = 0: -----
- for (int i = 0; i < n; ++i) { ------
----- f[a[i]] += 1; -----
---- mx = max(mx, a[i]); } -----
- for (int i = mx; i >= 1; --i) { ------
--- int add = f[i]; -----
--- long long sub = 0; -----
--- for (int j = 2*i; j <= mx; j += i) { ------
---- add += f[i]; -----
---- sub += gcnt[j]; } -----
--- gcnt[i] = C(add) - sub; }} -----
7.5. Euler Totient. Counts all integers from 1 to n that are relatively
prime to n in O(\sqrt{n}) time.
- if (n <= 1) return 1: -----
- ll tot = n: -----
- for (int i = 2; i * i <= n; i++) { ------
--- if (n % i == 0) tot -= tot / i; -----
--- while (n % i == 0) n /= i; } -----
- if (n > 1) tot -= tot / n; -----
- return tot; } ------
7.6. Extended Euclidean. Assigns x, y such that ax + by = \gcd(a, b)
and returns gcd(a, b).
ll mod(ll x, ll m) { // use this instead of x % m ------
- if (m == 0) return 0: -----
- if (m < 0) m *= -1; -----
- return (x%m + m) % m; // always nonnegative -----
} ------
```

```
- ll z = x - a/b*y; -----
- x = y; y = z; return g; -----
} ------
7.7. Modular Exponentiation. Find b^e \pmod{m} in O(loge) time.
template <class T> -----
```

```
7.4. GCD Subset Counting. Count number of subsets S \subseteq A such 7.8. Modular Inverse. Find unique x such that
 1 \pmod{m}.
 Returns 0 if no unique solution is found.
 Please use modulo solver for the non-unique case.
 - ll x, y; ll q = extended_euclid(a, m, x, y); ------
 - if (g == 1 || g == -1) return mod(x * g, m); ------
 - return 0; // 0 if invalid } ------
 7.9. Modulo Solver. Solve for values of x for ax \equiv b \pmod{m}. Returns
 (-1,-1) if there is no solution. Returns a pair (x,M) where solution is
 x \bmod M.
 - ll x, y; ll q = extended_euclid(a, m, x, y); ------
 - if (b % a != 0) return {-1, -1}: -----
 - return {mod(x*b/q, m/q), abs(m/q)}; } ------
 7.10. Linear Diophantine. Computes integers x and y
 such that ax + by = c, returns (-1, -1) if no solution.
 Tries to return positive integer answers for x and y if possible.
 pll null(-1, -1); // needs extended euclidean -----
 pll diophantine(ll a, ll b, ll c) { ------
 - if (!a && !b) return c ? null : {0, 0}; -----
 - if (!a) return c % b ? null : {0, c / b}; -----
 - if (!b) return c % a ? null : {c / a, 0}; -----
 - ll x, y; ll q = extended_euclid(a, b, x, y); ------
 - if (c % q) return null; -----
 - y = mod(y * (c/q), a/q);
 - if (y == 0) y += abs(a/q); // prefer positive sol. ------
 - return {(c - b*y)/a, y}; } ------
 7.11. Chinese Remainder Theorem. Solves linear congruence x \equiv b_i
 (\text{mod } m_i). Returns (-1,-1) if there is no solution. Returns a pair (x,M)
 where solution is x \mod M.
 pll chinese(ll b1, ll m1, ll b2, ll m2) { ------
 - ll x, y; ll q = extended_euclid(m1, m2, x, y); ------
 - if (b1 % q != b2 % q) return ii(-1, -1); ------
 - ll M = abs(m1 / q * m2); -----
 - return {mod(mod(x*b2*m1+y*b1*m2, M*q)/q,M), M}; } -----
 ii chinese_remainder(ll b[], ll m[], int n) { -------
 - ii ans(0, 1); -----
 - for (int i = 0: i < n: ++i) { ------
ll extended_euclid(ll a, ll b, ll &x, ll &y) { ------
 --- ans = chinese(b[i],m[i],ans.first,ans.second); -----
- if (b==0) {x = 1; y = 0; return a;} -----
 --- if (ans.second == -1) break; } ------
 - return ans; } ------
- ll q = extended_euclid(b, a%b, x, y); ------
 7.11.1. Super Chinese Remainder. Solves linear congruence a_i x \equiv b_i
 (mod m_i). Returns (-1, -1) if there is no solution.
 pll super_chinese(ll a[], ll b[], ll m[], int n) { -------
 - pll ans(0, 1); -----
 - for (int i = 0; i < n; ++i) { ------
```

```
7.12. Primitive Root.
#include "mod_pow.cpp" ------
- vector<ll> div; ------
- for (ll i = 1; i*i <= m-1; i++) { -------
--- if ((m-1) % i == 0) { ------
---- if (i < m) div.push_back(i); -----
---- if (m/i < m) div.push_back(m/i); } } -----
- rep(x,2,m) { ------
--- bool ok = true; -----
--- iter(it,div) if (mod_pow<ll>(x, *it, m) == 1) { ------
---- ok = false; break; } -----
--- if (ok) return x; } -----
- return -1; } ------
```

7.13. **Josephus.** Last man standing out of n if every kth is killed. Zerobased, and does not kill 0 on first pass.

```
int J(int n, int k) { ------
- if (n == 1) return 0; -----
- if (k == 1) return n-1; -----
- if (n < k) return (J(n-1,k)+k)%n; -----
- int np = n - n/k; -----
- return k*((J(np,k)+np-n%k%np)%np) / (k-1); } ------
```

7.14. Number of Integer Points under a Lines. Count the number of integer solutions to $Ax + By \le C$, $0 \le x \le n$, $0 \le y$. In other words, evaluate the sum $\sum_{x=0}^{n} \left| \frac{C - Ax}{B} + 1 \right|$. To count all solutions, let $n = \left\lfloor \frac{c}{a} \right\rfloor$. In any case, it must hold that $C - nA \ge 0$. Be very careful about overflows.

8. Math IV - Numerical Methods

8.1. Fast Square Testing. An optimized test for square integers.

```
long long M; ------
- rep(i,0,64) M |= 1ULL << (63-(i*i)%64); } -----
- if (x == 0) return true; // XXX -----
- if ((M << x) >= 0) return false; -----
- int c = __builtin_ctz(x); ------
- if (c & 1) return false; -----
- X >>= C; -----
- if ((x&7) - 1) return false; -----
- ll r = sqrt(x); -----
- return r*r == x; } ------
```

```
8.2. Simpson Integration. Use to numerically calculate integrals
const int N = 1000 * 1000; // number of steps -----
double simpson_integration(double a, double b){ ------
- double h = (b - a) / N; -----
- double s = f(a) + f(b): // a = x_0 and b = x_2n ------
```

```
9. Strings
```

```
9.1. Knuth-Morris-Pratt. Count and find all matches of string f in
 string s in O(n) time.
 int par[N]; // parent table -----
 void buildKMP(string& f) { ------
 - par[0] = -1, par[1] = 0; -----
 - int i = 2, j = 0; -----
 - while (i <= f.length()) { ------</pre>
 --- if (f[i-1] == f[j]) par[i++] = ++j; ------
 --- else if (j > 0) j = par[j]; -----
 --- else par[i++] = 0; } } -----
 std::vector<int> KMP(string& s, string& f) { ------
 - buildKMP(f); // call once if f is the same ------
 - int i = 0, j = 0; vector<int> ans; -----
 - while (i + j < s.length()) { -----
 --- if (s[i + j] == f[j]) { ------
 ---- if (++j == f.length()) { -----
 ----- ans.push_back(i); -----
 ----- i += j - par[j]; -----
 --- } else { ------
 ---- i += j - par[j]; -----
 ---- if (j > 0) j = par[j]; } -----
 - } return ans; } ------
 9.2. Trie.
 template <class T> -----
 struct trie { ------
 - struct node { ------
 --- map<T, node*> children; ------
 --- int prefixes, words; -----
 --- node() { prefixes = words = 0; } }; ------
 - node* root; -----
 - trie() : root(new node()) { } ------
 template <class I> -----
 void insert(I begin, I end) { ------
 --- node* cur = root; -----
 --- while (true) { ------
 ----- cur->prefixes++; ------
 ---- if (begin == end) { cur->words++; break; } -----
 ----- else { ------
 ----- T head = *begin; -----
 ----- typename map<T, node*>::const_iterator it; ------
 ----- it = cur->children.find(head): -----
 ----- if (it == cur->children.end()) { ------
 ----- pair<T, node*> nw(head, new node()); ------
 ----- it = cur->children.insert(nw).first; ------
 ----- } begin++, cur = it->second; } } } ------
 - template<class I> -----
 --- node* cur = root; -----
--- double x = a + h * i; ------ if (begin == end) return cur->words; -----
- s *= h / 3; ------ T head = *beqin; ------
```

```
----- it = cur->children.find(head); ------
 ----- if (it == cur->children.end()) return 0: ------
 ----- begin++, cur = it->second; } } } -----
 - template<class I> -----
 - int countPrefixes(I begin, I end) { ------
 --- node* cur = root; -----
 --- while (true) { ------
 ---- if (begin == end) return cur->prefixes; -----
 ----- T head = *begin; -----
 ----- typename map<T, node*>::const_iterator it; ------
 ----- it = cur->children.find(head); -----
 ----- if (it == cur->children.end()) return 0; -----
 ----- begin++, cur = it->second; } } }; -----
 9.2.1. Persistent Trie.
 const int MAX_KIDS = 2: ------
 const char BASE = '0'; // 'a' or 'A' ------
 - int val, cnt; -----
 - std::vector<trie*> kids; ------
 - trie () : val(-1), cnt(0), kids(MAX_KIDS, NULL) {} ------
 - trie (int val) : val(val), cnt(0), kids(MAX_KIDS, NULL) {} -
 - trie (int val, int cnt, std::vector<trie∗> &n_kids) : -----
 --- val(val), cnt(cnt), kids(n_kids) {} ------
 - trie *insert(std::string &s, int i, int n) { -------
 --- trie *n_node = new trie(val. cnt+1, kids): ------
 --- if (i == n) return n_node; -----
 --- if (!n_node->kids[s[i]-BASE]) -----
 ----- n_node->kids[s[i]-BASE] = new trie(s[i]); ------
 --- n_node->kids[s[i]-BASE] = -----
 ----- n_node->kids[s[i]-BASE]->insert(s, i+1, n); ------
 --- return n_node; } }; ------
 // max xor on a binary trie from version `a+1` to `b` (b > a):
 - int ans = 0; -----
 - for (int i = MAX_BITS; i >= 0; --i) { ------
 --- // don't flip the bit for min xor ------
 --- int u = ((x \& (1 << i)) > 0) ^ 1; -----
 --- int res_cnt = (b and b->kids[u] ? b->kids[u]->cnt : 0) - -
 ----- (a and a->kids[ul ? a->kids[ul->cnt : 0): --
 --- if (res_cnt == 0) u ^= 1: ------
 --- ans ^= (u << i); -----
 --- if (a) a = a->kids[u]; -----
 --- if (b) b = b->kids[u]; } -----
 - return ans: } ------
 9.3. Suffix Array. Construct a sorted catalog of all substrings of s in
 O(n \log n) time using counting sort.
 int n, equiv[N+1], suffix[N+1]; ------
 ii equiv_pair[N+1]; ------
 string T; -----
 - n = s.length(); -----
 - for (int i = 0; i < n; i++) -----
```

```
Ateneo de Manila University
```

```
---- ++sz; ---- if (len[node[M]] < rad - i) L = -1; -----
---- equiv_pair[i] = {equiv[i].equiv[(i+t)%n]}; ------ nextNode.fail = p; ------- node[i] = par[node[i]]; } } // expand palindrome ---
------ ++sz; ------ rad = i + len[node[i]]; cen = i; } } -------
mon prefix for every substring in O(n).
 int lcp[N]; // lcp[i] = LCP(s[sa[i]:], s[sa[i+1]:]) ------
void buildLCP(std::string s) {// build suffix array first ----
 9.6. Palimdromes.
--- if (pos[i] != n - 1) { ------
 9.6.1. Palindromic Tree. Find lengths and frequencies of all palin-
----- for(int j = sa[pos[i]+1]; s[i+k]==s[j+k];k++); ------
 dromic substrings of a string in O(n) time.
----- lcp[pos[i]] = k; if (k > 0) k--; ------
 Theorem: there can only be up to n unique palindromic substrings for
- } else { lcp[pos[i]] = 0; } } ------
 any string.
 9.5. Aho-Corasick Trie. Find all multiple pattern matches in O(n)
 time. This is KMP for multiple strings.
 class Node { ------
 - HashMap<Character, Node> next = new HashMap<>(); -----
 - Node fail = null: -----
 - len[size] = (p == -1 ? 0 : len[p] + 2); ------ - node(int start, int end, int len, int back_edge) : ------
- long count = 0; -----
 - memset(child[size], -1, sizeof child[size]); ------ start(start), end(end), len(len), back_edge(back_edge) {
 - public void add(String s) { // adds string to trie ------
---- if (!node.contains(c)) ------ - return child[i][c]; } -------- - int ptr, cur_node; -------
----- Node head = q.poll(); ------- // don't return immediately if you want to ------
```

```
--- if (len[node[mx]] < len[node[i]]) ------
---- mx = i: -----
- int pos = (mx - len[node[mx]]) / 2; ------
- return std::string(s + pos, s + pos + len[node[mx]]); } ----
9.6.2. Eertree.
```

```
Ateneo de Manila University
---- if (i-cur_len-1 >= 0 and s[i] == s[i-cur_len-1]) ----- if (S[j] < S[k + i + 1]) k = j; ------ if (v == u) break; } ------ if (v == v) break;
--- int temp = cur_node; -----
--- temp = qet_link(temp, s, i); -----
--- if (tree[temp].adj[s[i] - 'a'] != 0) { ------
----- cur_node = tree[temp].adj[s[i] - 'a']; ------
----- return; } ------
--- ptr++: ------
--- tree[temp].adi[s[i] - 'a'] = ptr: -------
--- int len = tree[temp].len + 2; ------
--- tree.push_back(node(i-len+1, i, len, 0)); -----
--- temp = tree[temp].back_edge; -----
--- cur_node = ptr; ------
--- if (tree[cur_node].len == 1) { ------
----- tree[cur_node].back_edge = 2; ------
----- return: } ------
--- temp = get_link(temp, s, i); -----
--- tree[cur_node].back_edge = tree[temp].adj[s[i]-'a']; } ---
- void insert(std::string &s) { ------
--- for (int i = 0; i < s.size(); ++i) -----
---- insert(s, i); } }; ------
9.7. Z Algorithm. Find the longest common prefix of all substrings
int z[N]; // z[i] = lcp(s, s[i:]) ------
```

of s with itself in O(n) time.

```
void computeZ(string s) { ------
- int n = s.length(), L = 0, R = 0; z[0] = n; ------
--- if (i > R) { ------
----- L = R = i: -------
----- while (R < n \&\& s[R - L] == s[R]) R++; ------
---- z[i] = R - L; R--; -----
--- } else { -------
---- int k = i - L; -----
---- if (z[k] < R - i + 1) z[i] = z[k]; -----
---- else { -----
----- L = i: -----
----- while (R < n && s[R - L] == s[R]) R++; -----
-----z[i] = R - L; R--; } } } ------
```

9.8. Booth's Minimum String Rotation. Booth's Algo: Find the index of the lexicographically least string rotation in O(n) time.

```
int f[N * 2]: -----
```

```
9.9. Hashing.
9.9.1. Rolling Hash.
int MAXN = 1e5+1, MOD = 1e9+7; -----
struct hasher { ------
- int n: -----
- std::vector<ll> *p_pow, *h_ans; -------
- hash(vi &s, vi primes) : n(primes.size()) { ------
--- p_pow = new std::vector<ll>[n]; ------
--- h_ans = new std::vector<ll>[n]; ------
--- for (int i = 0; i < n; ++i) { ------
----- p_pow[i] = std::vector<ll>(MAXN); ------
---- p_pow[i][0] = 1; -----
---- for (int j = 0; j+1 < MAXN; ++j) -----
----- p_pow[i][j+1] = (p_pow[i][j] * primes[i]) % MOD; -----
----- h_ans[i] = std::vector<ll>(MAXN); ------
----- h_ans[i][0] = 0; ------
---- for (int j = 0; j < s.size(); ++j) -----
----- h_ans[i][j+1] = (h_ans[i][j] + -----
----- s[j] * p_pow[i][j]) % MOD; } } }; ---
 10. Other Algorithms
```

```
10.1. 2SAT. A fast 2SAT solver.
struct { vi adj; int val, num, lo; bool done; } V[2*1000+100];
```

```
--- rep(i,0,2*n+1) -----
 ---- if (i != n && V[i].num == -1 && !dfs(i)) return false: -
 --- return true; } }; ------
 10.2. DPLL Algorithm. A SAT solver that can solve a random 1000-
 variable SAT instance within a second.
 #define IDX(x) ((abs(x)-1)*2+((x)>0)) ------
 struct SAT { ------
 - int n; -----
 - vi cl, head, tail, val; -----
 - vii log; vvi w, loc; -----
 - SAT() : n(0) { } ------
 --- set<<u>int</u>> seen; iter(it,vars) { ------
 ---- if (seen.find(IDX(*it)^1) != seen.end()) return; -----
 ---- seen.insert(IDX(*it)); } -----
 --- head.push_back(cl.size()); -----
 --- iter(it, seen) cl.push_back(*it); ------
 --- tail.push_back((int)cl.size() - 2); } ------
 --- if (val[x^1]) return false; -----
 --- if (val[x]) return true; ------
 --- val[x] = true; log.push_back(ii(-1, x)); ------
 - int n, at = 0; vi S; ------int at = w[x^1][i], h = head[at], t = tail[at]; ------
 --- rep(i,0,2*n+1) ----- if (cl[t+1] != (x^1)) swap(cl[t], cl[t+1]); ------
 - bool put(int x, int v) { ------- w[cl[h]].push_back(w[x^1][i]); -------
 --- return (V[n+x].val &= v) != (V[n-x].val &= 1-v); } ------ swap(w[x^1][i--], w[x^1].back()); --------
 --- V[n-x].adj.push_back(n+y), V[n-y].adj.push_back(n+x); } ------ swap(cl[head[at]++], cl[t+1]); ---------
 - int dfs(int u) { ------ } else if (!assume(cl[t])) return false; } ------
 --- int br = 2, res; ---- --- return true; } ----
 ----- if (!(res = dfs(*v))) return 0; ------- ll s = 0, t = 0; ------
 - memset(f, -1, sizeof(int) * n); ----- if (V[u].num == V[u].lo) rep(i,res+1,2) { ----- int p = log.back().first, q = log.back().second; -----
---- if (S[j] < S[k + i + 1]) k = j - i - 1; ----- if (!put(ν-n, res)) return θ; ----- - bool solve() { -------
```

```
Ateneo de Manila University
```

```
--- w.assign(2*n+1, vi()); loc.assign(2*n+1, vi()); ------
 10.6. Dates. Functions to simplify date calculations.
--- rep(i,0,head.size()) { ------
 int intToDay(int jd) { return jd % 7; } ------
----- if (head[i] == tail[i]+2) return false; -------
 int dateToInt(int y, int m, int d) { ------
---- rep(at,head[i],tail[i]+2) loc[cl[at]].push_back(i); } --
 - return 1461 * (y + 4800 + (m - 14) / 12) / 4 + -----
--- rep(i,0,head.size()) if (head[i] < tail[i]+1) rep(t,0,2) -
 --- 367 * (m - 2 - (m - 14) / 12 * 12) / 12 - -----
----- w[cl[tail[i]+t]].push_back(i); -----
 --- 3 * ((y + 4900 + (m - 14) / 12) / 100) / 4 + -----
--- rep(i,0,head.size()) if (head[i] == tail[i]+1) ------
 --- d - 32075; } --------------------// Two-phase simplex algorithm for solving linear programs
---- if (!assume(cl[head[i]])) return false; ------
 void intToDate(int jd, int &y, int &m, int &d) { ----- // of the form
--- return bt(); } ------
 - int x, n, i, j; ----- //
- bool get_value(int x) { return val[IDX(x)]; } }; ------
 - x = jd + 68569; ----- //
 - n = 4 * x / 146097; ----- //
10.3. Stable Marriage. The Gale-Shapley algorithm for solving the sta-
 -x = (146097 * n + 3) / 4; ------// INPUT: A -- an m x n matrix
ble marriage problem.
 - i = (4000 * (x + 1)) / 1461001; ----- //
vi stable_marriage(int n, int** m, int** w) { -------
 - x -= 1461 * i / 4 - 31; ----- //
- queue<int> q; ------
 - i = 80 * x / 2447; ----- //
- vi at(n, 0), eng(n, -1), res(n, -1); vvi inv(n, vi(n)); ----
 - d = x - 2447 * j / 80: ----- //
- rep(i,0,n) rep(j,0,n) inv[i][w[i][j]] = j; ------
 - x = i / 11; ----- // OUTPUT: value of the optimal solution (infinity if
- rep(i,0,n) q.push(i); -----
 - m = j + 2 - 12 * x; ----- //
- while (!q.empty()) { ------
 -y = 100 * (n - 49) + i + x; \right\} ------ // To use this code, create an LPSolver object with A, b,
--- int curm = q.front(); q.pop(); -----
--- for (int &i = at[curm]; i < n; i++) { ------
 10.7. Simulated Annealing. An example use of Simulated Annealing
---- int curw = m[curm][i]; -----
 to find a permutation of length n that maximizes \sum_{i=1}^{n-1} |p_i - p_{i+1}|.
---- if (eng[curw] == -1) { } -----
 double curtime() { ------
----- else if (inv[curw][curm] < inv[curw][eng[curw]]) ------
 - return static_cast<double>(clock()) / CLOCKS_PER_SEC; } ----
----- q.push(eng[curw]); -----
 ----- else continue; ------
 - default_random_engine rng; ------
----- res[eng[curw] = curm] = curw, ++i; break; } } -----
- return res; } ------
 - uniform_real_distribution<double> randfloat(0.0, 1.0); -----
 - uniform_int_distribution<int> randint(0, n - 2); -------
10.4. Cycle-Finding. An implementation of Floyd's Cycle-Finding al-
 - // random initial solution -----
 - vi sol(n); -----
gorithm.
 - rep(i,0,n) sol[i] = i + 1; ------
ii find_cvcle(int x0, int (*f)(int)) { -------
 random_shuffle(sol.begin(), sol.end()); ------
- int t = f(x0), h = f(t), mu = 0, lam = 1; ------
 - // initialize score -----
- while (t != h) t = f(t), h = f(f(h)); -----
 - h = x0; -----
- while (t != h) t = f(t), h = f(h), mu++; -----
 - h = f(t): -----
 - while (t != h) h = f(h), lam++; -----
- return ii(mu, lam); } ------
 ---- progress = 0, temp = T0, ----- - for (int j = 0; j < n; j++) { N[j] = j; D[m][j] = -c[j]; } -
 ---- starttime = curtime(); ------ N[n] = -1; D[m + 1][n] = 1; } ------
10.5. Longest Increasing Subsequence.
```

```
----- // if (score >= target) return; -----
 ---}
 --- iters++; } -----
 - return score; } ------
 10.8. Simplex.
 maximize
 c^T x
 subject to
 Ax \le b
 x >= 0
 b -- an m-dimensional vector
 c -- an n-dimensional vector
 x -- a vector where the optimal solution will be
 stored
 unbounded above, nan if infeasible)
 // and c as arguments. Then, call Solve(x).
 typedef long double DOUBLE; -----
 typedef vector<DOUBLE> VD; ------
 typedef vector<VD> VVD; -----
 typedef vector<int> vi; -----
 const DOUBLE EPS = 1e-9; ------
 struct LPSolver { ------
 int m, n; -----
 vi B, N; -----
 VVD D: -----
 LPSolver(const VVD &A, const VD &b, const VD &c) : ------
 - m(b.size()), n(c.size()), ------
 - N(n + 1), B(m), D(m + 2), VD(n + 2)) { ------
- return ans; } ------ D[x][j] == D[x][s] && N[j] < N[s]) s = j; } -------
```

```
-- if (D[x][s] > -EPS) return true; ------
-- int r = -1; ------
-- for (int i = 0; i < m; i++) { ------
--- if (D[i][s] < EPS) continue; -----
--- if (r == -1 \mid | D[i][n + 1] / D[i][s] < D[r][n + 1] / -----
----- D[r][s] \mid \mid (D[i][n + 1] / D[i][s]) == (D[r][n + 1] / -
-- if (r == -1) return false; -----
-- Pivot(r, s): } } ------
DOUBLE Solve(VD &x) { ------
- int r = 0: -----
- for (int i = 1; i < m; i++) if (D[i][n + 1] < D[r][n + 1]) -
--- r = i: -----
- if (D[r][n + 1] < -EPS) { -----
-- Pivot(r, n); ------
-- if (!Simplex(1) || D[m + 1][n + 1] < -EPS) -----
---- return -numeric_limits<DOUBLE>::infinity(); ------
-- for (int i = 0; i < m; i++) if (B[i] == -1) { ------
--- int s = -1; ------
--- for (int j = 0; j <= n; j++) -----
---- if (s == -1 || D[i][j] < D[i][s] || -----
----- D[i][j] == D[i][s] \&\& N[j] < N[s]) ------
----- s = j; -----
--- Pivot(i, s); } } -----
- if (!Simplex(2)) return numeric_limits<DOUBLE>::infinity();
- x = VD(n); -----
- for (int i = 0; i < m; i++) if (B[i] < n) -----
--- x[B[i]] = D[i][n + 1]; -----
- return D[m][n + 1]; } }; ------
```

10.9. Fast Input Reading. If input or output is huge, sometimes it is beneficial to optimize the input reading/output writing. This can be achieved by reading all input in at once (using fread), and then parsing it manually. Output can also be stored in an output buffer and then dumped once in the end (using fwrite). A simpler, but still effective, way to achieve speed is to use the following input reading method.

```
void readn(register int *n) {
 int sign = 1;
 register char c;
 *n = 0;
 while((c = getc_unlocked(stdin)) != '\n') {
 switch(c) {
 case '-': sign = -1; break;
 case ' ': goto hell;
 case '\n': goto hell;
 default: *n *= 10; *n += c - '0'; break; }
hell:
 *n *= sign; }
```

10.10. **128-bit Integer.** GCC has a 128-bit integer data type named __int128. Useful if doing multiplication of 64-bit integers, or something needing a little more than 64-bits to represent. There's also __float128.

10.11. Bit Hacks.

```
int snoob(int x) {
 int y = x & -x, z = x + y;
 return z | ((x ^ z) >> 2) / y; }
```

11. Misc

11.1. Debugging Tips.

- Stack overflow? Recursive DFS on tree that is actually a long path?
- Floating-point numbers
 - Getting NaN? Make sure acos etc. are not getting values out of their range (perhaps 1+eps).
 - Rounding negative numbers?
 - Outputting in scientific notation?
- Wrong Answer?
 - Read the problem statement again!
 - Are multiple test cases being handled correctly? Try repeating the same test case many times.
 - Integer overflow?
 - Think very carefully about boundaries of all input parameters
 - Try out possible edge cases:
 - * $n = 0, n = -1, n = 1, n = 2^{31} 1$ or $n = -2^{31}$
 - * List is empty, or contains a single element
 - * n is even, n is odd
 - * Graph is empty, or contains a single vertex
 - * Graph is a multigraph (loops or multiple edges)
 - * Polygon is concave or non-simple
- Is initial condition wrong for small cases?
 - Are you sure the algorithm is correct?
 - Explain your solution to someone.
 - Are you using any functions that you don't completely understand? Maybe STL functions?
 - Maybe you (or someone else) should rewrite the solution?
- Can the input line be empty?
- Run-Time Error?
 - Is it actually Memory Limit Exceeded?

11.2. Solution Ideas.

- Dynamic Programming
 - Parsing CFGs: CYK Algorithm
 - Drop a parameter, recover from others
 - Swap answer and a parameter
 - When grouping: try splitting in two
 - -2^k trick
 - When optimizing
 - * Convex hull optimization
 - $\cdot \operatorname{dp}[i] = \min_{i < i} \{\operatorname{dp}[j] + b[j] \times a[i]\}$
 - $b[j] \geq b[j+1]$
 - · optionally $a[i] \leq a[i+1]$
 - $O(n^2)$ to O(n)
 - * Divide and conquer optimization
 - $dp[i][j] = \min_{k < j} \{ dp[i-1][k] + C[k][j] \}$
 - $A[i][j] \leq A[i][j+1]$
 - $O(kn^2)$ to $O(kn\log n)$
 - · sufficient: $C[a][c] + C[b][d] \le C[a][d] + C[b][c]$, $a \le b \le c \le d$ (QI)
 - * Knuth optimization
 - $dp[i][j] = \min_{i < k < j} \{dp[i][k] + dp[k][j] + C[i][j]\}$
 - $A[i][j-1] \le A[i][j] \le A[i+1][j]$
 - $O(n^3)$ to $O(n^2)$
 - · sufficient: QI and $C[b][c] \leq C[a][d]$, $a \leq b \leq c \leq d$
 - Greedy

- Randomized
- Optimizations
 - Use bitset (/64)
 - Switch order of loops (cache locality)
- Process queries offline
 - Mo's algorithm
- Square-root decomposition
- Precomputation
- Efficient simulation
 - Mo's algorithm
 - Sqrt decomposition
 - Store 2^k jump pointers
- Data structure techniques
 - Sqrt buckets
 - Store 2^k jump pointers
 - -2^k merging trick
- Counting
 - Inclusion-exclusion principle
 - Generating functions
- Graphs
 - Can we model the problem as a graph?
 - Can we use any properties of the graph?
 - Strongly connected components
 - Cycles (or odd cycles)
 - Bipartite (no odd cycles)
 - * Bipartite matching
 - * Hall's marriage theorem
 - * Stable Marriage
 - Cut vertex/bridge
 - Biconnected components
 - Degrees of vertices (odd/even)
 - Trees
 - * Heavy-light decomposition
 - * Centroid decomposition
 - * Least common ancestor
 - * Centers of the tree
 - Eulerian path/circuit
 - Chinese postman problem
 - Topological sort
 - (Min-Cost) Max Flow
 - Min Cut
 - * Maximum Density Subgraph
 - Huffman Coding
 - Min-Cost Arborescence
 - Steiner Tree
 - Kirchoff's matrix tree theorem
 - Prüfer sequences
 - Lovász Toggle
 - Look at the DFS tree (which has no cross-edges)
 - Is the graph a DFA or NFA?
 - * Is it the Synchronizing word problem?
- Mathematics
 - Is the function multiplicative?
 - Look for a pattern
 - Permutations
 - * Consider the cycles of the permutation

- Functions
 - * Sum of piecewise-linear functions is a piecewise-linear function
 - * Sum of convex (concave) functions is convex (concave)
- Modular arithmetic
 - * Chinese Remainder Theorem
 - * Linear Congruence
- Sieve
- System of linear equations
- Values too big to represent?
 - * Compute using the logarithm
 - * Divide everything by some large value
- Linear programming
 - * Is the dual problem easier to solve?
- Can the problem be modeled as a different combinatorial problem? Does that simplify calculations?
- Logic
 - 2-SAT
 - XOR-SAT (Gauss elimination or Bipartite matching)
- Meet in the middle
- Only work with the smaller half $(\log(n))$
- Strings
 - Trie (maybe over something weird, like bits)
 - Suffix array
 - Suffix automaton (+DP?)
 - Aho-Corasick
 - eerTree
 - Work with S + S
- Hashing
- Euler tour, tree to array
- Segment trees
 - Lazy propagation
 - Persistent
 - Implicit
 - Segment tree of X
- Geometry
 - Minkowski sum (of convex sets)
 - Rotating calibers
 - Sweep line (horizontally or vertically?)
 - Sweep angle
 - Convex hull
- Fix a parameter (possibly the answer)
- Are there few distinct values?
- Binary search
- Sliding Window (+ Monotonic Queue)
- Computing a Convolution? Fast Fourier Transform
- Computing a 2D Convolution? FFT on each row, and then on each column
- Exact Cover (+ Algorithm X)
- Cycle-Finding
- What is the smallest set of values that identify the solution? The cycle structure of the permutation? The powers of primes in the factorization?
- Look at the complement problem
 - Minimize something instead of maximizing

- Immediately enforce necessary conditions. (All values greater than 0? Initialize them all to 1)
- Add large constant to negative numbers to make them positive
- Counting/Bucket sort

12. Formulas

- Legendre symbol: $(\frac{a}{b}) = a^{(b-1)/2} \pmod{b}$, b odd prime.
- Heron's formula: A triangle with side lengths a, b, c has area $\sqrt{s(s-a)(s-b)(s-c)}$ where $s=\frac{a+b+c}{2}$.
- Pick's theorem: A polygon on an integer grid strictly containing i lattice points and having b lattice points on the boundary has area $i + \frac{b}{3} 1$. (Nothing similar in higher dimensions)
- Euler's totient: The number of integers less than n that are coprime to n are $n \prod_{p|n} \left(1 \frac{1}{p}\right)$ where each p is a distinct prime factor of n.
- König's theorem: In any bipartite graph $G=(L\cup R,E)$, the number of edges in a maximum matching is equal to the number of vertices in a minimum vertex cover. Let U be the set of unmatched vertices in L, and Z be the set of vertices that are either in U or are connected to U by an alternating path. Then $K=(L\setminus Z)\cup (R\cap Z)$ is the minimum vertex cover.
- A minumum Steiner tree for n vertices requires at most n-2 additional Steiner vertices.
- The number of vertices of a graph is equal to its minimum vertex cover number plus the size of a maximum independent set.
- Lagrange polynomial through points $(x_0, y_0), \ldots, (x_k, y_k)$ is $L(x) = \sum_{j=0}^k y_j \prod_{\substack{0 \le m \le k \\ m \ne j}} \frac{x-x_m}{x_j-x_m}$
- Hook length formula: If λ is a Young diagram and $h_{\lambda}(i,j)$ is the hook-length of cell (i,j), then then the number of Young tableux $d_{\lambda} = n! / \prod h_{\lambda}(i,j)$.
- Möbius inversion formula: If $f(n) = \sum_{d|n} g(d)$, then $g(n) = \sum_{d|n} \mu(d) f(n/d)$. If $f(n) = \sum_{m=1}^{n} g(\lfloor n/m \rfloor)$, then $g(n) = \sum_{m=1}^{n} \mu(m) f(\lfloor \frac{n}{m} \rfloor)$.
- #primitive pythagorean triples with hypotenuse < n approx $n/(2\pi)$.
- Frobenius Number: largest number which can't be expressed as a linear combination of numbers a_1, \ldots, a_n with non-negative coefficients. $g(a_1, a_2) = a_1 a_2 a_1 a_2$, $N(a_1, a_2) = (a_1 1)(a_2 1)/2$. $g(d \cdot a_1, d \cdot a_2, a_3) = d \cdot g(a_1, a_2, a_3) + a_3(d-1)$. An integer $x > (\max_i a_i)^2$ can be expressed in such a way iff. $x \mid \gcd(a_1, \ldots, a_n)$.

12.1. Physics.

• Snell's law: $\frac{\sin \theta_1}{v_1} = \frac{\sin \theta_2}{v_2}$

12.2. Markov Chains. A Markov Chain can be represented as a weighted directed graph of states, where the weight of an edge represents the probability of transitioning over that edge in one timestep. Let $P^{(m)} = (p_{ij}^{(m)})$ be the probability matrix of transitioning from state i to state j in m timesteps, and note that $P^{(1)}$ is the adjacency matrix of the graph. Chapman-Kolmogorov: $p_{ij}^{(m+n)} = \sum_k p_{ik}^{(m)} p_{kj}^{(n)}$. It follows that $P^{(m+n)} = P^{(m)}P^{(n)}$ and $P^{(m)} = P^m$. If $p^{(0)}$ is the initial probability distribution (a vector), then $p^{(0)}P^{(m)}$ is the probability distribution after m timesteps.

The return times of a state i is $R_i = \{m \mid p_{ii}^{(m)} > 0\}$, and i is aperiodic if $gcd(R_i) = 1$. A MC is aperiodic if any of its vertices is aperiodic. A MC is *irreducible* if the corresponding graph is strongly connected.

A distribution π is stationary if $\pi P = \pi$. If MC is irreducible then $\pi_i = 1/\mathbb{E}[T_i]$, where T_i is the expected time between two visits at i. π_j/π_i is the expected number of visits at j in between two consecutive visits at i. A MC is $\operatorname{ergodic}$ if $\lim_{m \to \infty} p^{(0)} P^m = \pi$. A MC is $\operatorname{ergodic}$ iff. it is irreducible and aperiodic.

A MC for a random walk in an undirected weighted graph (unweighted graph can be made weighted by adding 1-weights) has $p_{uv} = w_{uv}/\sum_x w_{ux}$. If the graph is connected, then $\pi_u = \sum_x w_{ux}/\sum_v \sum_x w_{vx}$. Such a random walk is aperiodic iff. the graph is not bipartite.

An absorbing MC is of the form $P = \begin{pmatrix} Q & R \\ 0 & I_r \end{pmatrix}$. Let N =

 $\sum_{m=0}^{\infty} Q^m = (I_t - Q)^{-1}$. Then, if starting in state i, the expected number of steps till absorption is the i-th entry in N1. If starting in state i, the probability of being absorbed in state j is the (i, j)-th entry of NR.

Many problems on MC can be formulated in terms of a system of recurrence relations, and then solved using Gaussian elimination.

12.3. Burnside's Lemma. Let G be a finite group that acts on a set X. For each g in G let X^g denote the set of elements in X that are fixed by g. Then the number of orbits

$$|X/G| = \frac{1}{|G|} \sum_{g \in G} |X^g|$$

$$Z(S_n) = \frac{1}{n} \sum_{l=1}^n a_l Z(S_{n-l})$$

12.4. **Bézout's identity.** If (x,y) is any solution to ax+by=d (e.g. found by the Extended Euclidean Algorithm), then all solutions are given by

$$\left(x + k \frac{b}{\gcd(a,b)}, y - k \frac{a}{\gcd(a,b)}\right)$$

12.5. **Misc.**

12.5.1. Determinants and PM.

$$\begin{split} \det(A) &= \sum_{\sigma \in S_n} \operatorname{sgn}(\sigma) \prod_{i=1}^n a_{i,\sigma(i)} \\ perm(A) &= \sum_{\sigma \in S_n} \prod_{i=1}^n a_{i,\sigma(i)} \\ pf(A) &= \frac{1}{2^n n!} \sum_{\sigma \in S_{2n}} \operatorname{sgn}(\sigma) \prod_{i=1}^n a_{\sigma(2i-1),\sigma(2i)} \\ &= \sum_{M \in \operatorname{PM}(n)} \operatorname{sgn}(M) \prod_{(i,j) \in M} a_{i,j} \end{split}$$

12.5.2. BEST Theorem. Count directed Eulerian cycles. Number of OST given by Kirchoff's Theorem (remove r/c with root) $\#OST(G,r) \cdot \prod_v (d_v - 1)!$

12.5.3. Primitive Roots. Only exists when n is $2,4,p^k,2p^k$, where p odd prime. Assume n prime. Number of primitive roots $\phi(\phi(n))$ Let g be primitive root. All primitive roots are of the form g^k where $k,\phi(p)$ are coprime.

k-roots: $g^{i \cdot \phi(n)/k}$ for $0 \le i < k$

12.5.4. Sum of primes. For any multiplicative f:

$$S(n,p) = S(n,p-1) - f(p) \cdot (S(n/p,p-1) - S(p-1,p-1))$$

 $12.5.5.\ Floor.$

$$\lfloor \lfloor x/y \rfloor / z \rfloor = \lfloor x/(yz) \rfloor$$
$$x\%y = x - y \lfloor x/y \rfloor$$

13. Other Combinatorics Stuff

Catalan	$C_0 = 1, C_n = \frac{1}{n+1} {2n \choose n} = \sum_{i=0}^{n-1} C_i C_{n-i-1} = \frac{4n-2}{n+1} C_{n-1}$	
Stirling 1st kind	$\begin{bmatrix} 0 \\ 0 \end{bmatrix} = 1, \begin{bmatrix} n \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ n \end{bmatrix} = 0, \begin{bmatrix} n \\ k \end{bmatrix} = (n-1) \begin{bmatrix} n-1 \\ k \end{bmatrix} + \begin{bmatrix} n-1 \\ k-1 \end{bmatrix}$	#perms of n objs with exactly k cycles
Stirling 2nd kind	$\left\{ {n \atop 1} \right\} = \left\{ {n \atop n} \right\} = 1, \left\{ {n \atop k} \right\} = k \left\{ {n-1 \atop k} \right\} + \left\{ {n-1 \atop k-1} \right\}$	#ways to partition n objs into k nonempty sets
Euler	$\left \left\langle {n \atop 0} \right\rangle = \left\langle {n \atop n-1} \right\rangle = 1, \left\langle {n \atop k} \right\rangle = (k+1) \left\langle {n-1 \atop k} \right\rangle + (n-k) \left\langle {n-1 \atop k-1} \right\rangle$	#perms of n objs with exactly k ascents
Euler 2nd Order	$\left \left\langle $	#perms of $1, 1, 2, 2,, n, n$ with exactly k ascents
Bell	$B_1 = 1, B_n = \sum_{k=0}^{n-1} B_k \binom{n-1}{k} = \sum_{k=0}^{n} \binom{n}{k}$	#partitions of $1n$ (Stirling 2nd, no limit on k)

13.1. The Twelvefold Way. Putting n balls into k boxes.

Balls	same	distinct	same	distinct	
Boxes	same	same	distinct	distinct	Remarks
-	$p_k(n)$	$\sum_{i=0}^{k} {n \brace i}$	$\binom{n+k-1}{k-1}$	k^n	$p_k(n)$: #partitions of n into $\leq k$ positive parts
$\mathrm{size} \geq 1$	p(n,k)	$\binom{n}{k}$	$\binom{n-1}{k-1}$	$k!\binom{n}{k}$	p(n,k): #partitions of n into k positive parts
$size \le 1$	$[n \leq k]$	$[n \le k]$	$\binom{k}{n}$	$n!\binom{k}{n}$	[cond]: 1 if $cond = true$, else 0