Code Library

Himemiya Nanao @ Perfect Freeze September 13, 2013

Contents

1 Da	ta St	tructure	1
1.1	atlant	tis	
1.2	binary	y indexed tree	
1.3	COT .		
1.4	hose		
1.5	Leftist	t tree	
1.6	Netwo	ork	
1.7	OTOC	1	
1.8	pictur	~	
1.9	Size B	Blanced Tree	
1.10	sparse	e table - rectangle	
1.11	sparse	e table - square	
	-	e table	
	-		
	ometr		32
2.2			
2.3		's area	
2.4			
2.5		st point pair	
2.6		lane intersection	
2.7		ection of circle and poly	
2.8		ee	
2.9		attan MST	
		ng caliper	
2.1		Pick's theorem	
2.1		Triangle	
2.1		Ellipse	
2.1		about double	
2.1		rigonometric functions	
2.1		ound	
2.1	2.7 r	otation matrix	69
3 Ga	omatr	ry/tmp	70
3.2			
3.2	unp .		
4 Gr	aph		125
4.1	2SAT		
4.2	Articu	llation	
4.3	Augm	enting Path Algorithm for Maximum Cardinality	Bipartite Matching 128
4.4		nected Component - Edge	
4.5		nected Component	
4.6		om algorithm	
4.7	Bridge	•	
4.8		_iu:Edmonds' Algorithm	
4.9		t MST	

4.10 Covering problems	łO
4.11 difference constraints	ł2
4.12 Dinitz's algorithm	ł2
4.13 Flow network	14
4.14 Hamiltonian circuit	ļ 7
4.15 Hopcroft-Karp algorithm	19
4.16 Improved Shortest Augmenting Path Algorithm	50
4.17 k Shortest Path	
4.18 Kariv-Hakimi Algorithm	
4.19 Kuhn-Munkres algorithm	
4.20 LCA - DA	
4.21 LCA - tarjan - minmax	
4.22 Minimum Ratio Spanning Tree	
4.23 Minimum Steiner Tree	
4.24 Minimum-cost flow problem	
4.25 Second-best MST	
8	
	_
4.28 Stoer-Wagner Algorithm	
4.29 Strongly Connected Component	
4.30 ZKW's Minimum-cost flow	5
5 Math 17	78
5.1 cantor	_
5.2 discrete logarithms - BSGS	-
5.3 extended euclidean algorithm	
5.4 Fast Fourier Transform	
5.5 Gaussian elimination	
5.6 Integration	
5.7 inverse element	
5.8 Linear programming	
5.10 Lucas' theorem	
5.11 matrix	
5.12 Pell's equation	
5.13 Pollard's rho algorithm	
5.14 Combinatorics	
5.14.1 Subfactorial	
5.14.2 Ménage numbers	
5.14.3 Multiset	
5.14.4 Distributing Balls into Boxes	
5.14.5 Combinatorial Game Theory	
5.14.6 Catalan number)8
5.14.7 Stirling number	
5.14.8 Delannoy number)9
5.14.9 Schröder number)9
5.14.10 Bell number	LO
5.14.11 Eulerian number	LO
5.14.12 Motzkin number	0
5.14.13 Narayana number	1

5.1	.5.1	Divisor Fuction	11
5.1	5.2	Reduced Residue System	11
5.1	.5.3	Prime	13
5.1	.5.4	Euler-Mascheroni constant	14
5.1	.5.5	Fibonacci	14
5.16	Syste	em of linear congruences	14
	ring		15
6.1		8	15
6.2		6	18
6.3	Man	acher's Algorithm	19
6.4	Morr	ris-Pratt Algorithm	20
6.5	smal	llest representation	21
6.6	Suffi	x Array - DC3 Algorithm	21
6.7		· · · · · · · · · · · · · · · · · · ·	24
6.8		,	25
7 Dy	'nami	ic Programming 2	26
7.1	knap	osack problem	26
7.2	LCIS		26
7.3			28
7.4			29
	0040		
8 Se	arch	2 :	30
8.1	dlx		30
8.2	dlx -	exact cover	30
8.3			35
8.4		•	37
•••			•
9 Ot	hers	2	39
9.1	.vimı	rc	39
9.2	bigir	nt	39
9.3	_		43
9.4		•	46
9.5	-		49
5.5	0		

1 Data Structure

1.1 atlantis

```
1 | #include < cstdio >
 #include<algorithm>
 3
 #include<map>
 4
 5
 #define MAXX 111
 #define inf 333
 #define MAX inf*5
 7
 8
 9
 int mid[MAX],cnt[MAX];
10
 double len[MAX];
11
12 | int n,i,cas;
13
 double x1,x2,y1,y2;
 double ans;
15
 std::map<double,int>map;
16
 std::map<double,int>::iterator it;
17
 double rmap[inf];
18
19
 void make(int id,int l,int r)
20
21
 mid[id]=(l+r)>>1;
22
 if(l!=r)
23
 {
 make(id<<1,l,mid[id]);
24
25
 make(id<<1|1,mid[id]+1,r);
26
 }
 }
27
28
29
 void update(int id,int ll,int rr,int l,int r,int val)
30
 {
 if(ll==l && rr==r)
31
32
33
 cnt[id]+=val;
 if(cnt[id])
34
 len[id]=rmap[r]-rmap[l-1];
35
 else
36
 if(l!=r)
37
 len[id]=len[id<<1]+len[id<<1|1];
38
39
 else
40
 len[id]=0;
41
 return;
42
43
 if(mid[id]>=r)
 update(id<<1,ll,mid[id],l,r,val);
44
45
 else
46
 if(mid[id]<l)</pre>
47
 update(id<<1|1,mid[id]+1,rr,l,r,val);
48
 else
```

```
{
49
50
 update(id<<1,ll,mid[id],l,mid[id],val);</pre>
51
 update(id<<1|1,mid[id]+1,rr,mid[id]+1,r,val);
52
53
 if(!cnt[id])
 len[id]=len[id<<1]+len[id<<1|1];</pre>
54
55
 }
56
57
 struct node
58
 {
59
 double l,r,h;
60
 char f;
61
 inline bool operator<(const node &a)const</pre>
62
 {
63
 return h<a.h;</pre>
64
 }
65
 inline void print()
66
 {
67
 printf("%lf_{\perp}%lf_{\perp}%d\n",l,r,h,f);
68
 }ln[inf];
69
70
71
 int main()
72
 {
73
 make(1,1,inf);
74
 while(scanf("%d",&n),n)
75
 {
76
 n<<=1;
77
 map.clear();
 for(i=0;i<n;++i)</pre>
78
79
 scanf("%lf%lf%lf%lf",&x1,&y1,&x2,&y2);
80
81
 if(x1>x2)
82
 std::swap(x1,x2);
83
 if(y1>y2)
84
 std::swap(y1,y2);
85
 ln[i].l=x1;
86
 ln[i].r=x2;
 ln[i].h=y1;
87
 ln[i].f=1;
88
89
 ln[++i].l=x1;
90
 ln[i].r=x2;
91
 ln[i].h=y2;
92
 ln[i].f=-1;
93
 map[x1]=1;
94
 map[x2]=1;
95
 }
96
 i=1;
 for(it=map.begin();it!=map.end();++it,++i)
97
98
 {
99
 it->second=i;
```

```
rmap[i]=it->first;
100
 }
101
 std::sort(ln,ln+n);
102
103
 ans=0;
 update(1,1,inf,map[ln[0].l]+1,map[ln[0].r],ln[0].f);
104
 for(i=1;i<n;++i)
105
106
 {
 ans+=len[1]*(ln[i].h-ln[i-1].h);
107
 update(1,1,inf,map[ln[i].l]+1,map[ln[i].r],ln[i].f);
108
109
 printf("Test_case_#%d\nTotal_explored_area:u%.2lf\n\n",++
110
 cas, ans);
 }
111
112
 return 0;
113 |}
 1.2 binary indexed tree
 int tree[MAXX];
  2
  3
 inline int lowbit(const int &a)
  4
 {
  5
 return a&-a;
 }
  6
  7
  8
 inline void update(int pos,const int &val)
  9
 while(pos<MAXX)</pre>
 10
 11
 {
 tree[pos]+=val;
 12
 13
 pos+=lowbit(pos);
 14
 }
 15
 }
 16
 inline int read(int pos)
 17
 18
 {
 int re(0);
 19
 while(pos>0)
 20
 21
 {
 22
 re+=tree[pos];
 23
 pos-=lowbit(pos);
 24
 25
 return re;
 26
 }
 27
 28
 int find_Kth(int k)
 29
 {
 30
 int now=0;
 for (char i=20; i>=0; --i)
 31
 32
 {
 now|=(1<<i);
 33
 if (now>MAXX || tree[now]>=k)
 34
```

```
35
 now^{=}(1 << i);
36
 else k-=tree[now];
37
 }
38
 return now+1;
39 |}
 1.3 COT
 1 | #include < cstdio >
 #include<algorithm>
 4 #define MAXX 100111
 #define MAX (MAXX*23)
 6 #define N 18
 7
 int sz[MAX],lson[MAX],rson[MAX],cnt;
 int head[MAXX];
 int pre[MAXX][N];
11
 |int map[MAXX],m;
12
13
 int edge[MAXX],nxt[MAXX<<1],to[MAXX<<1];</pre>
 |int n,i,j,k,q,l,r,mid;
15
 int num[MAXX],dg[MAXX];
16
17
 int make(int l,int r)
18
 {
 if(l==r)
19
20
 return ++cnt;
 int id(++cnt),mid((l+r)>>1);
21
22
 lson[id]=make(l,mid);
 rson[id]=make(mid+1,r);
23
24
 return id;
25
 }
26
27
 inline int update(int id,int pos)
28
 {
29
 int re(++cnt);
30
 l=1;
31
 r=m;
32
 int nid(re);
33
 sz[nid]=sz[id]+1;
 while(l<r)</pre>
34
35
 {
36
 mid=(l+r)>>1;
 if(pos<=mid)</pre>
37
38
 {
39
 lson[nid]=++cnt;
40
 rson[nid]=rson[id];
 nid=lson[nid];
41
42
 id=lson[id];
43
 r=mid;
44
 }
```

```
45
 else
46
 {
47
 lson[nid]=lson[id];
 rson[nid]=++cnt;
48
49
 nid=rson[nid];
 id=rson[id];
50
51
 l=mid+1;
52
 }
53
 sz[nid]=sz[id]+1;
54
 }
55
 return re;
56
 }
57
 void rr(int now,int fa)
58
59
 {
60
 dg[now] = dg[fa] + 1;
61
 head[now] = update(head[fa], num[now]);
 for(int i(edge[now]);i;i=nxt[i])
62
 if(to[i]!=fa)
63
64
 {
65
 j=1;
66
 for(pre[to[i]][0]=now;j<N;++j)</pre>
67
 pre[to[i]][j]=pre[pre[to[i]][j-1]][j-1];
68
 rr(to[i],now);
69
 }
70
 }
71
 inline int query(int a,int b,int n,int k)
72
73
 {
74
 static int tmp,t;
75
 l=1;
76
 r=m;
77
 a=head[a];
78
 b=head[b];
79
 t=num[n];
80
 n=head[n];
 while(l<r)</pre>
81
82
 {
83
 mid=(l+r)>>1;
 tmp=sz[lson[a]]+sz[lson[b]]-2*sz[lson[n]]+(l<=t \&\& t<=mid);
84
85
 if(tmp>=k)
86
 {
87
 a=lson[a];
88
 b=lson[b];
89
 n=lson[n];
90
 r=mid;
91
 }
92
 else
93
 {
94
 k=tmp;
95
 a=rson[a];
```

```
96
 b=rson[b];
 97
 n=rson[n];
 98
 l=mid+1;
 99
 }
100
 }
101
 return l;
 }
102
103
 inline int lca(int a,int b)
104
105
 {
106
 static int i,j;
107
 j=0;
 if(dg[a] < dg[b])</pre>
108
 std::swap(a,b);
109
110
 for(i=dg[a]-dg[b];i;i>>=1,++j)
111
 if(i&1)
112
 a=pre[a][j];
 if(a==b)
113
114
 return a;
 for(i=N-1;i>=0;--i)
115
 if(pre[a][i]!=pre[b][i])
116
117
 {
 a=pre[a][i];
118
119
 b=pre[b][i];
120
 return pre[a][0];
121
 }
122
123
 int main()
124
125
126
 scanf("%d<sub>\\\\</sub>%d",&n,&q);
 for(i=1;i<=n;++i)</pre>
127
128
 {
 scanf("%d",num+i);
129
 map[i]=num[i];
130
131
 std::sort(map+1,map+n+1);
132
133
 m=std::unique(map+1,map+n+1)-map-1;
 for(i=1;i<=n;++i)</pre>
134
 num[i]=std::lower_bound(map+1,map+m+1,num[i])-map;
135
136
 for(i=1;i<n;++i)</pre>
137
 scanf("%d<sub>\\\\</sub>d",&j,&k);
138
139
 nxt[++cnt]=edge[j];
140
 edge[j]=cnt;
141
 to[cnt]=k;
142
 nxt[++cnt]=edge[k];
143
144
 edge[k]=cnt;
145
 to[cnt]=j;
146
 }
```

```
147
 cnt=0;
148
 head[0] = make(1, m);
149
 rr(1,0);
150
 while(q--)
151
 {
 scanf("%d<sub>\\\\</sub>%d\\\,&i,&j,&k);
152
153
 printf("%d\n",map[query(i,j,lca(i,j),k)]);
154
155
 return 0;
156 }
 1.4 hose
  1 | #include < cstdio >
 #include<cstring>
 |#include<algorithm>
  4
 #include<cmath>
  5
  6
 #define MAXX 50111
  7
  8
 struct Q
  9
 {
 10
 int l,r,s,w;
 11
 bool operator<(const Q &i)const</pre>
 12
 {
 13
 return w==i.w?r<i.r:w<i.w;</pre>
 14
 }
 15
 }a[MAXX];
 16
 17
 int c[MAXX];
 long long col[MAXX],sz[MAXX],ans[MAXX];
 18
 19
 int n,m,cnt,len;
 20
 long long gcd(long long a,long long b)
 21
 22
 23
 return a?gcd(b%a,a):b;
 24
 }
 25
 26
 int i,j,k,now;
 27
 long long all,num;
 28
 29
 int main()
 30
 {
 31
 scanf("%d<sub>\\\\</sub>%d",&n,&m);
 32
 for(i=1;i<=n;++i)</pre>
 scanf("%d",c+i);
 33
 34
 len=sqrt(m);
 35
 for(i=1;i<=m;++i)
 36
 37
 scanf("%d<sub>\\\\</sub>d",&a[i].l,&a[i].r);
 if(a[i].l>a[i].r)
 38
 39
 std::swap(a[i].l,a[i].r);
```

```
40
 sz[i]=a[i].r-a[i].l+1;
41
 a[i].w=a[i].l/len+1;
42
 a[i].s=i;
43
 }
44
 std::sort(a+1,a+m+1);
45
 i=1;
 while(i<=m)</pre>
46
47
 {
 now=a[i].w;
48
49
 memset(col,0,sizeof col);
50
 for(j=a[i].l;j<=a[i].r;++j)</pre>
 ans[a[i].s]+=2*(col[c[j]]++);
51
 for(++i;a[i].w==now;++i)
52
53
54
 ans[a[i].s]=ans[a[i-1].s];
55
 for(j=a[i-1].r+1;j<=a[i].r;++j)
56
 ans[a[i].s]+=2*(col[c[j]]++);
57
 if(a[i-1].l<a[i].l)
58
 for(j=a[i-1].l;j<a[i].l;++j)
 ans[a[i].s]-=2*(--col[c[j]]);
59
 else
60
61
 for(j=a[i].l;j<a[i-1].l;++j)
 ans[a[i].s]+=2*(col[c[j]]++);
62
63
 }
64
 for(i=1;i<=m;++i)
65
66
67
 if(sz[i]==1)
68
 all=1ll;
69
 else
70
 all=sz[i]*(sz[i]-1);
71
 num=gcd(ans[i],all);
72
 printf("%lld/%lld\n",ans[i]/num,all/num);
73
 }
74
 return 0;
75 |}
 1.5 Leftist tree
  #include<cstdio>
 2
 #include<algorithm>
 3
 4
 #define MAXX 100111
 5
 int val[MAXX], l[MAXX], r[MAXX], d[MAXX];
 7
 int set[MAXX];
 8
 9
 int merge(int a,int b)
10
11
 {
12
 if(!a)
 return b;
13
```

```
if(!b)
14
15
 return a;
16
 if(val[a]<val[b]) // max—heap</pre>
17
 std::swap(a,b);
 r[a]=merge(r[a],b);
18
19
 if(d[l[a]]<d[r[a]])
20
 std::swap(l[a],r[a]);
 d[a]=d[r[a]]+1;
21
22
 set[l[a]]=set[r[a]]=a; // set a as father of its sons
23
 return a;
24
 }
25
26
 inline int find(int &a)
27
 while(set[a]) //brute-force to get the index of root
28
29
 a=set[a];
30
 return a;
31
 }
32
 inline void reset(int i)
33
34
 {
35
 l[i]=r[i]=d[i]=set[i]=0;
36
 }
37
38
 int n,i,j,k;
39
 int main()
40
41
 {
 while(scanf("%d",&n)!=EOF)
42
43
 {
44
 for(i=1;i<=n;++i)
45
 {
 scanf("%d",val+i);
46
47
 reset(i);
48
 }
 scanf("%d",&n);
49
 while(n--)
50
51
 {
 scanf("%d⊔%d",&i,&j);
52
 if(find(i)==find(j))
53
54
 puts("-1");
55
 else
56
 {
57
 k=merge(l[i],r[i]);
58
 val[i]>>=1;
59
 reset(i);
60
 set[i=merge(i,k)]=0;
61
62
 k=merge(l[j],r[j]);
 val[j]>>=1;
63
64
 reset(j);
```

```
65
 set[j=merge(j,k)]=0;
66
 set[k=merge(i,j)]=0;
67
68
 printf("%d\n",val[k]);
 }
69
 }
70
71
 }
72
 return 0;
 }
73
 1.6 Network
 1 //HLD······备忘·····_(:3JZ)_
 2
 #include<cstdio>
 #include<algorithm>
 3
 #include<cstdlib>
 5
 6
 #define MAXX 80111
 7
 #define MAXE (MAXX<<1)</pre>
 #define N 18
 8
 9
10
 int edge[MAXX],nxt[MAXE],to[MAXE],cnt;
11
 int fa[MAXX][N],dg[MAXX];
12
13
 inline int lca(int a,int b)
14
 {
15
 static int i,j;
 j=0;
16
17
 if(dg[a]<dg[b])
18
 std::swap(a,b);
19
 for(i=dg[a]-dg[b];i;i>>=1,++j)
20
 if(i&1)
21
 a=fa[a][j];
 if(a==b)
22
23
 return a;
24
 for(i=N-1;i>=0;--i)
 if(fa[a][i]!=fa[b][i])
25
26
 {
27
 a=fa[a][i];
28
 b=fa[b][i];
29
30
 return fa[a][0];
31
 }
32
33
 inline void add(int a,int b)
34
 {
35
 nxt[++cnt]=edge[a];
36
 edge[a]=cnt;
37
 to[cnt]=b;
38
 }
39
  int sz[MAXX],pre[MAXX],next[MAXX];
```

```
41
42
 void rr(int now)
43
 {
44
 sz[now]=1;
45
 int max,id;
46
 max=0;
47
 for(int i(edge[now]);i;i=nxt[i])
 if(to[i]!=fa[now][0])
48
49
 {
50
 fa[to[i]][0]=now;
51
 dg[to[i]]=dg[now]+1;
 rr(to[i]);
52
53
 sz[now]+=sz[to[i]];
54
 if(sz[to[i]]>max)
55
 {
56
 max=sz[to[i]];
57
 id=to[i];
 }
58
59
 if(max)
60
61
 {
62
 next[now]=id;
63
 pre[id]=now;
64
 }
65
 }
66
67
 #define MAXT (MAXX*N*5)
68
69
 namespace Treap
70
 {
71
 int cnt;
72
 int son[MAXT][2],key[MAXT],val[MAXT],sz[MAXT];
73
74
 inline void init()
75
 {
76
 key[0]=RAND_MAX;
77
 val[0]=0xc0c0c0c0;
78
 cnt=0;
79
 }
80
81
 inline void up(int id)
82
 {
83
 sz[id]=sz[son[id][0]]+sz[son[id][1]]+1;
84
85
 inline void rot(int &id,int tp)
86
 {
87
 static int k;
 k=son[id][tp];
88
89
 son[id][tp]=son[k][tp^1];
90
 son[k][tp^1]=id;
91
 up(id);
```

```
92
 up(k);
 93
 id=k;
 94
 }
 void insert(int &id,int v)
 95
 96
 97
 if(id)
 98
 {
 int k(v>=val[id]);
 99
100
 insert(son[id][k],v);
101
 if(key[son[id][k]] < key[id])</pre>
102
 rot(id,k);
103
 else
104
 up(id);
105
 return;
106
 }
107
 id=++cnt;
108
 key[id]=rand()-1;
109
 val[id]=v;
110
 sz[id]=1;
111
 son[id][0]=son[id][1]=0;
112
 }
113
 void del(int &id,int v)
114
115
 if(!id)
116
 return;
 if(val[id]==v)
117
118
 int k(key[son[id][1]] < key[son[id][0]]);</pre>
119
120
 if(!son[id][k])
121
 {
122
 id=0;
123
 return;
124
 }
125
 rot(id,k);
 del(son[id][k^1],v);
126
127
 }
 else
128
 del(son[id][v>val[id]],v);
129
130
 up(id);
 }
131
 int rank(int id,int v)
132
133
 {
 if(!id)
134
135
 return 0;
136
 if(val[id]<=v)</pre>
137
 return sz[son[id][0]]+1+rank(son[id][1],v);
138
 return rank(son[id][0],v);
139
 }
140
 void print(int id)
141
 {
142
 if(!id)
```

```
143
 return;
144
 print(son[id][0]);
 printf("%d<sub>\updace</sub>",val[id]);
145
146
 print(son[id][1]);
 }
147
 }
148
149
150
 int head[MAXX],root[MAXX],len[MAXX],pos[MAXX];
151
152
 #define MAX (MAXX*6)
153
 #define mid (l+r>>1)
 #define lc lson[id],l,mid
154
155
 #define rc rson[id],mid+1,r
156
 int lson[MAX],rson[MAX];
157
158
 int treap[MAX];
159
 void make(int &id,int l,int r,int *the)
160
161
162
 id=++cnt;
 static int k;
163
164
 for(k=l;k<=r;++k)
 Treap::insert(treap[id],the[k]);
165
 if(l!=r)
166
 {
167
 make(lc,the);
168
 make(rc,the);
169
170
 }
 }
171
172
173
 int query(int id,int l,int r,int a,int b,int q)
174
 {
175
 if(a<=l && r<=b)
 return Treap::rank(treap[id],q);
176
177
 int re(0);
 if(a<=mid)
178
179
 re=query(lc,a,b,q);
180
 if(b>mid)
181
 re+=query(rc,a,b,q);
182
 return re;
 }
183
184
 inline int query(int a,int b,int v)
185
186
 {
187
 static int re;
 for(re=0;root[a]!=root[b];a=fa[root[a]][0])
188
 re+=query(head[root[a]],1,len[root[a]],1,pos[a],v);
189
 re+=query(head[root[a]],1,len[root[a]],pos[b],pos[a],v);
190
 return re;
191
 }
192
193
```

```
inline void update(int id,int l,int r,int pos,int val,int n)
194
195
 {
196
 while(l<=r)</pre>
197
 {
 Treap::del(treap[id],val);
198
 Treap::insert(treap[id],n);
199
 if(l==r)
200
201
 return;
202
 if(pos<=mid)</pre>
203
 {
204
 id=lson[id];
205
 r=mid;
 }
206
 else
207
208
 {
209
 id=rson[id];
210
 l=mid+1;
211
 }
 }
212
 }
213
214
215
 int n,q,i,j,k;
216
 int val[MAXX];
217
218
 int main()
219
 {
220
 srand(1e9+7);
 scanf("%d<sub>\\\\</sub>%d",&n,&q);
221
222
 for(i=1;i<=n;++i)
223
 scanf("%d",val+i);
224
 for(k=1;k<n;++k)
 {
225
 scanf("%d<sub>\\\\</sub>d",&i,&j);
226
227
 add(i,j);
228
 add(j,i);
229
 rr(rand()%n+1);
230
231
 for(j=1;j<N;++j)
 for(i=1;i<=n;++i)</pre>
232
 fa[i][j]=fa[fa[i][j-1]][j-1];
233
234
 Treap::init();
235
236
 cnt=0;
237
 for(i=1;i<=n;++i)</pre>
238
 if(!pre[i])
 {
239
 static int tmp[MAXX];
240
241
 for(k=1,j=i;j;j=next[j],++k)
242
 {
243
 pos[j]=k;
244
 root[j]=i;
```

```
245
 tmp[k]=val[j];
 }
246
247
 --k;
 len[i]=k;
248
249
 make(head[i],1,k,tmp);
250
 }
 while(q--)
251
252
253
 scanf("%d",&k);
254
 if(k)
255
 {
 static int a,b,c,d,l,r,ans,m;
256
257
 scanf("%d<sub>\\\\</sub>%d",&a,&b);
258
 c=lca(a,b);
259
 if(dg[a]+dg[b]-2*dg[c]+1<k)
260
261
 puts("invalid<sub>□</sub>request!");
262
 continue;
263
264
 k=dg[a]+dg[b]-2*dg[c]+1-k+1;
 if(dg[a]<dg[b])
265
266
 std::swap(a,b);
267
 l = -1e9;
268
 r=1e9;
269
 if(b!=c)
270
 {
271
 for(i=0,j=dg[a]-dg[c]-1;j;j>>=1,++i)
272
273
 if(j&1)
274
 d=fa[d][i];
275
 while(l<=r)</pre>
276
 {
277
 m=l+r>>1;
278
 if(query(a,d,m)+query(b,c,m)>=k)
279
 {
280
 ans=m;
281
 r=m-1;
 }
282
 else
283
284
 l=m+1;
285
 }
 }
286
 else
287
288
 {
289
 while(l<=r)</pre>
 {
290
291
 m=l+r>>1;
292
 if(query(a,c,m)>=k)
293
 {
294
 ans=m;
295
 r=m-1;
```

```
}
296
297
 else
 l=m+1;
298
299
 }
300
301
 printf("%d\n",ans);
 }
302
 else
303
 {
304
305
 scanf("%d<sub>\\\\</sub>%d",&i,&j);
306
 update(head[root[i]],1,len[root[i]],pos[i],val[i],j);
307
 val[i]=j;
 }
308
 }
309
310
 return 0;
311
 }
 1.7 OTOCI
  1 | / / 记得随手 down 啊……亲……
 //debug 时记得优先检查 up/down/select
  3
 #include<cstdio>
 #include<algorithm>
  5
 #define MAXX 30111
  7
 #define lson nxt[id][0]
  8
 #define rson nxt[id][1]
  9
 int nxt[MAXX][2],fa[MAXX],pre[MAXX],val[MAXX],sum[MAXX];
 10
 bool rev[MAXX];
 11
 12
 13
 inline void up(int id)
 14
 {
 15
 static int i;
 sum[id]=val[id];
 16
 17
 for(i=0;i<2;++i)
 18
 if(nxt[id][i])
 sum[id]+=sum[nxt[id][i]];
 19
 20
 }
 21
 22
 inline void rot(int id,int tp)
 23
 {
 24
 static int k;
 25
 k=pre[id];
 26
 nxt[k][tp^1]=nxt[id][tp];
 if(nxt[id][tp])
 27
 28
 pre[nxt[id][tp]]=k;
 29
 if(pre[k])
 nxt[pre[k]][k==nxt[pre[k]][1]]=id;
 30
 pre[id]=pre[k];
 31
 32
 nxt[id][tp]=k;
 33
 pre[k]=id;
```

```
34
 up(k);
35
 up(id);
36
 }
37
 inline void down(int id) //记得随手 down 啊……亲……
38
39
 static int i;
40
41
 if(rev[id])
42
 {
43
 rev[id]=false;
44
 for(i=0;i<2;++i)
45
 if(nxt[id][i])
46
 {
 rev[nxt[id][i]]^=true;
47
 std::swap(nxt[nxt[id][i]][0],nxt[nxt[id][i]][1]);
48
 }
49
50
 }
 }
51
52
 inline void splay(int id)//记得随手 down 啊……亲……
53
54
 {
55
 down(id);
56
 if(!pre[id])
57
 return;
58
 static int rt,k,st[MAXX];
 for(rt=id,k=0;rt;rt=pre[rt])
59
60
 st[k++]=rt;
 rt=st[k-1];
61
 while(k)
62
 down(st[--k]);
63
64
 for(std::swap(fa[id],fa[rt]);pre[id];rot(id,id==nxt[pre[id])
 ]][0]);
 /* another faster methond:
65
 std::swap(fa[id],fa[rt]);
66
 do
67
68
 {
 rt=pre[id];
69
 if(pre[rt])
70
71
 k=(nxt[pre[rt]][0]==rt);
72
73
 if(nxt[rt][k]==id)
74
 rot(id,k^1);
75
 else
76
 rot(rt,k);
77
 rot(id,k);
 }
78
79
 else
80
 rot(id,id==nxt[rt][0]);
81
 while(pre[id]);
82
83
 */
```

```
84 |}
 85
 86
 inline int access(int id)
 87
 {
 88
 static int to;
 for(to=0;id;id=fa[id])
 89
 90
 {
 91
 splay(id);
 92
 if(rson)
 93
 {
 94
 pre[rson]=0;
 95
 fa[rson]=id;
 96
 }
 97
 rson=to;
 if(to)
 98
 99
 {
100
 pre[to]=id;
101
 fa[to]=0;
102
103
 up(to=id);
104
 }
 return to;
105
106
 }
107
 inline int getrt(int id)
108
109
 access(id);
110
 splay(id);
111
 while(nxt[id][0])
112
113
 {
114
 id=nxt[id][0];
 down(id);
115
116
 }
117
 return id;
118
 }
119
120
 inline void makert(int id)
121
 {
122
 access(id);
123
 splay(id);
124
 if(nxt[id][0])
125
 {
126
 rev[id]^=true;
127
 std::swap(lson,rson);
128
 }
 }
129
130
131
 int n,i,j,k,q;
132
 char buf[11];
133
134 | int main()
```

```
135 | {
136
 scanf("%d",&n);
137
 for(i=1;i<=n;++i)
 scanf("%d",val+i);
138
 scanf("%d",&q);
139
 while(q--)
140
 {
141
 scanf("%s<sub>□</sub>%d<sub>□</sub>%d",buf,&i,&j);
142
143
 switch(buf[0])
144
 {
 case 'b':
145
 if(getrt(i) == getrt(j))
146
 puts("no");
147
148
 else
149
 {
150
 puts("yes");
151
 makert(i);
152
 fa[i]=j;
153
 }
154
 break;
155
 case 'p':
156
 access(i);
157
 splay(i);
158
 val[i]=j;
159
 up(i);
 break;
160
 case 'e':
161
 if(getrt(i)!=getrt(j))
162
 puts("impossible");
163
164
 else
165
 {
 makert(i);
166
 access(j);
167
168
 splay(j);
169
 printf("%d\n",sum[j]);
170
171
 break;
172
 }
173
174
 return 0;
175 |}
 1.8 picture
  1 |#include<cstdio>
 #include<algorithm>
 #include<map>
  4
  5
 #define MAXX 5555
 #define MAX MAXX<<3</pre>
  7
 #define inf 10011
  8
```

```
9 | int n, i;
10
 |int mid[MAX],cnt[MAX],len[MAX],seg[MAX];
11 |bool rt[MAX],lf[MAX];
12
13
 std::map<int,int>map;
 std::map<int,int>::iterator it;
14
15
 int rmap[inf];
16
 long long sum;
17
 int x1,x2,y1,y2,last;
18
19
 void make(int id,int l,int r)
20
 {
21
 mid[id]=(l+r)>>1;
22
 if(l!=r)
23
 {
24
 make(id<<1,l,mid[id]);</pre>
25
 make(id<<1|1,mid[id]+1,r);
26
 }
27
 }
28
29
 void update(int id,int ll,int rr,int l,int r,int val)
30
 {
31
 if(l==ll && rr==r)
32
 {
33
 cnt[id]+=val;
 if(cnt[id])
34
35
 rt[id]=lf[id]=true;
36
37
 len[id]=rmap[r]-rmap[l-1];
38
 seg[id]=1;
39
 }
 else
40
 if(l!=r)
41
42
43
 len[id]=len[id<<1]+len[id<<1|1];</pre>
44
 seg[id]=seg[id<<1]+seg[id<<1|1];
45
 if(rt[id<<1] && lf[id<<1|1])
46
 --seg[id];
47
 rt[id]=rt[id<<1|1];
48
 lf[id]=lf[id<<1];
49
 }
 else
50
51
 {
52
 len[id]=0;
53
 rt[id]=lf[id]=false;
54
 seg[id]=0;
55
56
 return;
57
58
 if(mid[id]>=r)
59
 update(id<<1,ll,mid[id],l,r,val);
```

```
60
 else
 61
 if(mid[id]<l)</pre>
 update(id<<1|1,mid[id]+1,rr,l,r,val);
 62
 63
 else
 {
 64
 65
 update(id<<1,ll,mid[id],l,mid[id],val);</pre>
 update(id<<1|1,mid[id]+1,rr,mid[id]+1,r,val);
 66
 67
 if(!cnt[id])
 68
 69
 {
 70
 len[id]=len[id<<1]+len[id<<1|1];</pre>
 seg[id]=seg[id<<1]+seg[id<<1|1];
 71
 72
 if(rt[id<<1] && lf[id<<1|1])</pre>
 73
 --seg[id];
 rt[id]=rt[id<<1|1];
 74
 75
 lf[id]=lf[id<<1];</pre>
 76
 }
 }
 77
 78
 79
 struct node
 80
 {
 81
 int l,r,h;
 82
 char val;
 83
 inline bool operator<(const node &a)const</pre>
 84
 85
 return h==a.h?val<a.val:h<a.h; // trick watch out. val<a.
 val? val>a.val?
 86
 inline void print()
 87
 88
 {
 89
 printf("%d_{\square}%d_{\square}%d_{\square}%d_{\square}%d_{\square}, r,h,val);
 90
 }ln[inf];
 91
 92
 int main()
 93
 94
 {
 make(1,1,inf);
 95
 96
 scanf("%d",&n);
 97
 n < < = 1;
 map.clear();
 98
 99
 for(i=0;i<n;++i)</pre>
100
 {
 scanf("%d%d%d%d",&x1,&y1,&x2,&y2);
101
 ln[i].l=x1;
102
103
 ln[i].r=x2;
 ln[i].h=y1;
104
 ln[i].val=1;
105
 ln[++i].l=x1;
106
107
 ln[i].r=x2;
 ln[i].h=y2;
108
109
 ln[i].val=-1;
```

```
110
 map[x1]=1;
111
 map[x2]=1;
 }
112
113
 i=1;
 for(it=map.begin();it!=map.end();++it,++i)
114
115
 it->second=i;
116
 rmap[i]=it->first;
117
 }
118
119
 i=0;
120
 std::sort(ln,ln+n);
 update(1,1,inf,map[ln[0].l]+1,map[ln[0].r],ln[0].val);
121
 sum+=len[1];
122
 last=len[1];
123
 for(i=1;i<n;++i)
124
125
 {
126
 sum+=2*seg[1]*(ln[i].h-ln[i-1].h);
127
 update(1,1,inf,map[ln[i].l]+1,map[ln[i].r],ln[i].val);
128
 sum+=abs(len[1]-last);
129
 last=len[1];
130
 }
131
 printf("%lld\n",sum);
132
 return 0;
133 |}
 Size Blanced Tree
 1.9
 template<class Tp>class sbt
  2
 {
  3
 public:
  4
 inline void init()
  5
 {
  6
 rt=cnt=l[0]=r[0]=sz[0]=0;
  7
 inline void ins(const Tp &a)
  8
  9
 {
 ins(rt,a);
 10
 11
 inline void del(const Tp &a)
 12
 13
 {
 14
 del(rt,a);
 15
 inline bool find(const Tp &a)
 16
 17
 return find(rt,a);
 18
 19
 20
 inline Tp pred(const Tp &a)
 21
 {
 return pred(rt,a);
 22
 23
 inline Tp succ(const Tp &a)
 24
 25
 {
```

```
return succ(rt,a);
26
27
 }
 inline bool empty()
28
29
 {
30
 return !sz[rt];
31
32
 inline Tp min()
33
 {
34
 return min(rt);
35
36
 inline Tp max()
37
 {
 return max(rt);
38
39
 }
 inline void delsmall(const Tp &a)
40
41
 {
42
 dels(rt,a);
43
 inline int rank(const Tp &a)
44
45
 return rank(rt,a);
46
47
48
 inline Tp sel(const int &a)
49
 {
50
 return sel(rt,a);
51
52
 inline Tp delsel(int a)
53
 return delsel(rt,a);
54
55
56
 private:
 int cnt,rt,l[MAXX],r[MAXX],sz[MAXX];
57
58
 Tp val[MAXX];
 inline void rro(int &pos)
59
60
 {
61
 int k(l[pos]);
 l[pos]=r[k];
62
63
 r[k]=pos;
 sz[k]=sz[pos];
64
 sz[pos]=sz[l[pos]]+sz[r[pos]]+1;
65
66
 pos=k;
 }
67
68
 inline void lro(int &pos)
69
 {
70
 int k(r[pos]);
71
 r[pos]=l[k];
72
 l[k]=pos;
73
 sz[k]=sz[pos];
 sz[pos]=sz[l[pos]]+sz[r[pos]]+1;
74
75
 pos=k;
76
 }
```

```
inline void mt(int &pos,bool flag)
 77
 78
 {
 79
 if(!pos)
 80
 return;
 81
 if(flag)
 if(sz[r[r[pos]]]>sz[l[pos]])
 82
 lro(pos);
 83
 else
 84
 85
 if(sz[l[r[pos]]]>sz[l[pos]])
 86
 {
 87
 rro(r[pos]);
 lro(pos);
 88
 89
 }
 else
 90
 91
 return;
 else
 92
 93
 if(sz[l[l[pos]]]>sz[r[pos]])
 rro(pos);
 94
 else
 95
 96
 if(sz[r[l[pos]]]>sz[r[pos]])
 97
 {
 98
 lro(l[pos]);
 99
 rro(pos);
100
 }
101
 else
102
 return;
 mt(l[pos],false);
103
 mt(r[pos],true);
104
 mt(pos, false);
105
106
 mt(pos,true);
107
 }
 void ins(int &pos,const Tp &a)
108
 {
109
 if(pos)
110
111
 {
 ++sz[pos];
112
 if(a<val[pos])</pre>
113
 ins(l[pos],a);
114
 else
115
 ins(r[pos],a);
116
117
 mt(pos,a>=val[pos]);
 return;
118
119
 }
120
 pos=++cnt;
121
 l[pos]=r[pos]=0;
 val[pos]=a;
122
123
 sz[pos]=1;
 }
124
 Tp del(int &pos,const Tp &a)
125
126
 {
127
 -sz[pos];
```

```
if(val[pos] == a || (a<val[pos] && !l[pos]) || (a>val[pos
128
 ] && !r[pos]))
129
 {
130
 Tp ret(val[pos]);
 if(!l[pos] || !r[pos])
131
 pos=l[pos]+r[pos];
132
133
 else
 val[pos]=del(l[pos],val[pos]+1);
134
135
 return ret;
136
 }
 else
137
 if(a<val[pos])</pre>
138
 return del(l[pos],a);
139
 else
140
141
 return del(r[pos],a);
142
143
 bool find(int &pos,const Tp &a)
144
 {
145
 if(!pos)
 return false;
146
 if(a<val[pos])</pre>
147
148
 return find(l[pos],a);
 else
149
150
 return (val[pos]==a || find(r[pos],a));
151
 Tp pred(int &pos,const Tp &a)
152
153
 {
154
 if(!pos)
155
 return a;
 if(a>val[pos])
156
157
 Tp ret(pred(r[pos],a));
158
159
 if(ret==a)
 return val[pos];
160
161
 else
162
 return ret;
163
164
 return pred(l[pos],a);
165
 Tp succ(int &pos,const Tp &a)
166
167
 {
168
 if(!pos)
169
 return a;
170
 if(a<val[pos])</pre>
171
 Tp ret(succ(l[pos],a));
172
 if(ret==a)
173
174
 return val[pos];
175
 else
176
 return ret;
177
 }
```

```
return succ(r[pos],a);
178
 }
179
 Tp min(int &pos)
180
 {
181
182
 if(l[pos])
 return min(l[pos]);
183
184
 else
185
 return val[pos];
 }
186
187
 Tp max(int &pos)
188
 {
189
 if(r[pos])
190
 return max(r[pos]);
 else
191
192
 return val[pos];
193
 }
194
 void dels(int &pos,const Tp &v)
195
 {
196
 if(!pos)
 return;
197
 if(val[pos]<v)</pre>
198
199
 pos=r[pos];
200
 dels(pos,v);
201
202
 return;
 }
203
204
 dels(l[pos],v);
205
 sz[pos]=1+sz[l[pos]]+sz[r[pos]];
206
 }
 int rank(const int &pos,const Tp &v)
207
208
 {
 if(val[pos]==v)
209
 return sz[l[pos]]+1;
210
 if(v<val[pos])</pre>
211
212
 return rank(l[pos],v);
 return rank(r[pos],v)+sz[l[pos]]+1;
213
 }
214
215
 Tp sel(const int &pos,const int &v)
 {
216
 if(sz[l[pos]]+1==v)
217
 return val[pos];
218
219
 if(v>sz[l[pos]])
 return sel(r[pos], v-sz[l[pos]]-1);
220
221
 return sel(l[pos],v);
222
 }
223
 Tp delsel(int &pos,int k)
 {
224
225
 ---sz[pos];
226
 if(sz[l[pos]]+1==k)
227
 {
228
 Tp re(val[pos]);
```

```
229
 if(!l[pos] || !r[pos])
 pos=l[pos]+r[pos];
230
231
 else
232
 val[pos]=del(l[pos],val[pos]+1);
233
 return re;
234
235
 if(k>sz[l[pos]])
236
 return delsel(r[pos],k-1-sz[l[pos]]);
237
 return delsel(l[pos],k);
238
 }
239
 };
 1.10
 sparse table - rectangle
 #include<iostream>
  2
 #include<cstdio>
  3
 #include<algorithm>
  5
 #define MAXX 310
  6
  7
 int mat[MAXX][MAXX];
 int table[9][9][MAXX][MAXX];
  9
 int n;
 10
 short lg[MAXX];
 11
 12
 int main()
 13
 {
 for(int i(2);i<MAXX;++i)</pre>
 14
 15
 lg[i]=lg[i>>1]+1;
 16
 int T;
 std::cin >> T;
 17
 while (T--)
 18
 19
 {
 20
 std::cin >> n;
 for (int i = 0; i < n; ++i)</pre>
 21
 22
 for (int j = 0; j < n; ++j)
 23
 {
 24
 std::cin >> mat[i][j];
 25
 table[0][0][i][j] = mat[i][j];
 26
 }
 27
 // 从小到大计算,保证后来用到的都已经计算过
 28
 29
 for(int i=0;i<=lg[n];++i) // width
 30
 31
 for(int j=0;j<=lg[n];++j) //height
 32
 33
 if(i==0 && j==0)
 34
 continue;
 35
 for(int ii=0;ii+(1<<j)<=n;++ii)</pre>
 36
 for(int jj=0;jj+(1<<i)<=n;++jj)</pre>
 if(i==0)
 37
 38
 table[i][j][ii][jj]=std::min(table[i][j
```

```
-1][ii][jj],table[i][j-1][ii+(1<<(j
 -1))][jj]);
39
 else
 table[i][j][ii][jj]=std::min(table[i
40
 -1][j][ii][jj],table[i-1][j][ii][jj
 +(1<<(i-1))]);
 }
41
42
 long long N;
43
44
 std::cin >> N;
45
 int r1, c1, r2, c2;
46
 for (int i = 0; i < N; ++i)
47
 scanf("%d%d%d%d",&r1,&c1,&r2,&c2);
48
49
 --r1;
50
 --c1;
51
 --r2;
52
 --c2;
53
 int w=lg[c2-c1+1];
54
 int h=lg[r2-r1+1];
 printf("%d\n",std::min(table[w][h][r1][c1],std::min(
55
 table[w][h][r1][c2-(1<<w)+1],std::min(table[w][h][r2
 -(1<<h)+1][c1], table[w][h][r2-(1<<h)+1][c2-(1<<w)
 +1]))));
56
 }
57
 }
58
 return 0;
59
 | }
 1.11 sparse table - square
  int num[MAXX][MAXX], max[MAXX][MAXX][10];
 2
 short lg[MAXX];
 3
 int main()
 4
 5
 {
 6
 for(i=2;i<MAXX;++i)
 7
 lg[i]=lg[i>>1]+1;
 8
 scanf("%hd<sub>\\\\</sub>d",&n,&q);
 9
 for(i=0;i<n;++i)
 for(j=0;j<n;++j)
10
 {
11
 scanf("%d",num[i]+j);
12
13
 max[i][j][0]=num[i][j];
14
 for(k=1;k<=lg[n];++k)
15
16
 l=n+1-(1<< k);
17
 for(i=0;i<l;++i)
18
19
 for(j=0;j<l;++j)
20
 max[i][j][k]=std::max(std::max(max[i][j][k-1],max[i
 +(1<<(k-1))][j][k-1]), std::max(max[i][j+(1<<(k-1))]
```

```
-1))][k-1], max[i+(1<<(k-1))][j+(1<<(k-1))][k-1])
 );
21
 }
 printf("Case_whd:\n",t);
22
23
 while(q--)
24
 scanf("%hd<sub>\\\\</sub>%hd<sub>\\\\</sub>hd\\\,&i,&j,&l);
25
 —-i;
26
27
 —j;
28
 k=lg[l];
29
 printf("%d\n",std::max(std::max(max[i][j][k],max[i][j+l
 -(1 << k)][k]),std::max(max[i+l-(1 << k)][j][k],max[i+l-(1 <<
 k) [j+l-(1<<k)][k]));
30
 }
31 |}
 1.12 sparse table
 int num[MAXX],min[MAXX][20];
 2
 int lg[MAXX];
 3
 4
 5
 int main()
 6
 {
 7
 for(i=2;i<MAXX;++i)
 8
 lg[i]=lg[i>>1]+1;
 scanf("%d<sub>\\\\</sub>d",&n,&q);
 9
 for(i=1;i<=n;++i)</pre>
10
11
 {
12
 scanf("%d",num+i);
13
 min[i][0]=num[i];
14
15
 for(j=1;j<=lg[n];++j)
16
 {
 l=n+1-(1<<j);
17
18
 j_=j-1;
19
 j__=(1<<j_);
 for(i=1;i<=l;++i)</pre>
20
21
 min[i][j]=std::min(min[i][j_],min[i+j__][j_]);
22
23
 printf("Case_whd:\n",t);
 while(q--)
24
25
 {
26
 scanf("%d<sub>\\\\</sub>d",&i,&j);
27
 k=lg[j-i+1];
28
 printf("%d\n",std::min(min[i][k],min[j-(1<<k)+1][k]));</pre>
29
 }
30 |}
 1.13 treap
 #include<cstdlib>
 2 | #include < ctime >
```

```
#include<cstring>
 4
 5
 struct node
 6
 {
 7
 node *ch[2];
 8
 int sz,val,key;
 9
 node(){memset(this,0,sizeof(node));}
 node(int a);
10
11
 }*null;
12
13
 node::node(int a):sz(1),val(a),key(rand()-1){ch[0]=ch[1]=null;}
14
15
 class Treap
16
 {
 inline void up(node *pos)
17
18
 {
19
 pos->sz=pos->ch[0]->sz+pos->ch[1]->sz+1;
20
 inline void rot(node *&pos,int tp)
21
22
23
 node *k(pos->ch[tp]);
24
 pos->ch[tp]=k->ch[tp^1];
25
 k->ch[tp^1]=pos;
26
 up(pos);
27
 up(k);
28
 pos=k;
 }
29
30
 void insert(node *&pos,int val)
31
32
 {
33
 if(pos!=null)
 {
34
35
 int t(val>=pos->val);
 insert(pos->ch[t],val);
36
 if(pos->ch[t]->key<pos->key)
37
38
 rot(pos,t);
 else
39
 up(pos);
40
41
 return;
42
 }
43
 pos=new node(val);
44
45
 void rec(node *pos)
46
 {
47
 if(pos!=null)
48
 {
49
 rec(pos->ch[0]);
50
 rec(pos->ch[1]);
51
 delete pos;
52
 }
53
 }
```

```
inline int sel(node *pos,int k)
 54
 55
 {
 56
 while(pos->ch[0]->sz+1!=k)
 if(pos->ch[0]->sz>=k)
 57
 58
 pos=pos->ch[0];
 else
 59
 60
 {
 61
 k=pos-ch[0]-sz+1;
 pos=pos->ch[1];
 62
 63
 }
 64
 return pos->val;
 65
 }
 void del(node *&pos,int val)
 66
 67
 if(pos!=null)
 68
 69
 {
 70
 if(pos->val==val)
 71
 {
 int t(pos->ch[1]->key<pos->ch[0]->key);
 72
 73
 if(pos->ch[t]==null)
 74
 {
 75
 delete pos;
 76
 pos=null;
 77
 return;
 78
 }
 79
 rot(pos,t);
 del(pos->ch[t^1],val);
 80
 }
 81
 else
 82
 del(pos->ch[val>pos->val],val);
 83
 84
 up(pos);
 }
 85
 }
 86
 public:
 87
 88
 node *rt;
 89
 Treap():rt(null){}
 90
 inline void insert(int val)
 91
 92
 {
 93
 insert(rt,val);
 94
 inline void reset()
 95
 96
 {
 97
 rec(rt);
 98
 rt=null;
 99
 inline int sel(int k)
100
101
 if(k<1 || k>rt->sz)
102
103
 return 0;
104
 return sel(rt,rt->sz+1-k);
```

```
105
 inline void del(int val)
106
107
 {
 del(rt,val);
108
109
 }
 inline int size()
110
111
 {
112
 return rt->sz;
113
 }
114
 }treap[MAXX];
115
 init:
116
117
 {
 srand(time(0));
118
 null=new node();
119
 null->val=0xc0c0c0c0;
120
121
 null->sz=0;
 null->key=RAND_MAX;
122
 null->ch[0]=null->ch[1]=null;
123
 for(i=0;i<MAXX;++i)</pre>
124
 treap[i].rt=null;
125
126 |}
 2 Geometry
 2.1 3D
  1 | struct pv
  2
 {
  3
 double x,y,z;
  4
 pv() {}
 pv(double xx,double yy,double zz):x(xx),y(yy),z(zz) {}
  5
 pv operator -(const pv& b)const
  6
  7
 {
  8
 return pv(x-b.x,y-b.y,z-b.z);
  9
 pv operator *(const pv& b)const
 10
 11
 12
 return pv(y*b.z-z*b.y,z*b.x-x*b.z,x*b.y-y*b.x);
 13
 double operator &(const pv& b)const
 14
 15
 16
 return x*b.x+y*b.y+z*b.z;
 17
 18
 };
 19
 20
 //模
 double Norm(pv p)
 21
 22
 23
 return sqrt(p&p);
 }
 24
 25
```

```
26 | / / 绕单位向量 V 旋转 theta 角度
27
 pv Trans(pv pa,pv V,double theta)
28
 {
29
 double s = sin(theta);
30
 double c = cos(theta);
31
 double x,y,z;
32
 x = V.x;
 y = V.y;
33
 z = V.z;
34
35
 pv pp =
36
 pv(
37
 (x*x*(1-c)+c)*pa.x+(x*y*(1-c)-z*s)*pa.y+(x*z*(1-c)+
 y*s)*pa.z,
38
 (y*x*(1-c)+z*s)*pa.x+(y*y*(1-c)+c)*pa.y+(y*z*(1-c)-
 x*s)*pa.z,
39
 (x*z*(1-c)-y*s)*pa.x+(y*z*(1-c)+x*s)*pa.y+(z*z*(1-c)
 )+c)*pa.z
40
 );
41
 return pp;
 }
42
43
 //经纬度转换
44
45
46 |x = r \times \sin(\theta) \times \cos(\alpha)
 y = r \times \sin(\theta) \times \sin(\alpha)
47
48 |z = r \times \cos(\theta)|
49
50 r = \sqrt{x \times 2 + y \times 2 + z \times 2}
 \alpha=atan(y/x);
 \theta=acos(z/r);
52
53
54 | r \in [0, \infty)
55 \alpha \in [0, 2\pi]
56 |\theta \in [0, \pi]
57
58 | lat \in [-\frac{\pi}{2}, \frac{\pi}{2}]
59
 lng \in [-\pi, \pi]
60
61
 pv getpv(double lat,double lng,double r)
62
63
 lat += pi/2;
64
 lng += pi;
65
 return
66
 pv(r*sin(lat)*cos(lng),r*sin(lat)*sin(lng),r*cos(lat));
 }
67
68
69
 //经纬度球面距离
70
71
 #include<cstdio>
72
 #include<cmath>
73
```

```
74 | #define MAXX 1111
 75
 76
 char buf[MAXX];
 77
 const double r=6875.0/2, pi=acos(-1.0);
 78
 double a,b,c,x1,x2,y2,ans;
 79
 80
 int main()
 81
 {
 82
 double y1;
 83
 while(gets(buf)!=NULL)
 84
 {
 85
 gets(buf);
 86
 gets(buf);
 87
 88
 scanf("%lf^%lf'%lf\"\s\n",&a,&b,&c,buf);
 89
 x1=a+b/60+c/3600;
 90
 x1=x1*pi/180;
 91
 if(buf[0]=='S')
 92
 x1 = -x1;
 93
 scanf("%s",buf);
 94
 95
 scanf("%lf^%lf'%lf\"\s\n",&a,&b,&c,buf);
 96
 y1=a+b/60+c/3600;
 97
 y1=y1*pi/180;
 98
 if(buf[0]=='W')
 99
 y1=-y1;
100
101
 gets(buf);
102
 scanf("%lf^%lf'%lf\"∟%s\n",&a,&b,&c,buf);
103
 x2=a+b/60+c/3600;
104
 x2=x2*pi/180;
105
 if(buf[0]=='S')
106
107
 x2 = -x2;
108
 scanf("%s",buf);
109
 scanf("%lf^%lf'%lf\"∟%s\n",&a,&b,&c,buf);
110
111
 y2=a+b/60+c/3600;
112
 y2=y2*pi/180;
113
 if(buf[0]=='W')
114
 y2 = -y2;
115
 ans=acos(cos(x1)*cos(x2)*cos(y1-y2)+sin(x1)*sin(x2))*r;
116
 printf("The distance to the iceberg: %.2lf miles. \n", ans);
117
118
 if(ans+0.005<100)
119
 puts("DANGER!");
120
 gets(buf);
121
122
 }
123
 return 0;
124 |}
```

```
125
126
 inline bool ZERO(const double &a)
127
128
 return fabs(a)<eps;</pre>
 }
129
130
 //三维向量是否为零
131
 inline bool ZERO(pv p)
132
133
134
 return (ZERO(p.x) && ZERO(p.y) && ZERO(p.z));
135
 }
136
 //直线相交
137
138 bool LineIntersect(Line3D L1, Line3D L2)
139
 {
140
 pv s = L1.s-L1.e;
141
 pv e = L2.s-L2.e;
142
 pv p = s*e;
 if (ZERO(p))
143
 return false;
 //是否平行
144
 p = (L2.s-L1.e)*(L1.s-L1.e);
145
146
 return ZERO(p&L2.e);
 //是否共面
 }
147
148
149
 //线段相交
150
 bool inter(pv a,pv b,pv c,pv d)
151
 {
152
 pv ret = (a-b)*(c-d);
153
 pv t1 = (b-a)*(c-a);
 pv t2 = (b-a)*(d-a);
154
155
 pv t3 = (d-c)*(a-c);
156
 pv t4 = (d-c)*(b-c);
157
 return sgn(t1&ret)*sgn(t2&ret) < 0 && sgn(t3&ret)*sgn(t4&ret) <</pre>
 0;
158
 }
159
 //点在直线上
160
161 bool OnLine(pv p, Line3D L)
162
 return ZERO((p-L.s)*(L.e-L.s));
163
 }
164
165
 //点在线段上
166
 bool OnSeg(pv p, Line3D L)
167
168
169
 return (ZERO((L.s-p)*(L.e-p)) \&\& EQ(Norm(p-L.s)+Norm(p-L.e),
 Norm(L.e-L.s)));
 }
170
171
 //点到直线距离
172
173 double Distance(pv p, Line3D L)
```

```
174 | {
175
 return (Norm((p-L.s)*(L.e-L.s))/Norm(L.e-L.s));
176 |}
177
 //线段夹角
178
 //范围值为[0,\pi 之间的弧度]
179
 double Inclination(Line3D L1, Line3D L2)
180
181
182
 pv u = L1.e - L1.s;
183
 pv v = L2.e - L2.s;
 return acos( (u & v) / (Norm(u)*Norm(v)) );
184
185 | }
 2.2 3DCH
  1 | #include < cstdio >
  2 #include<cmath>
 #include<vector>
  4 | #include < algorithm >
  5
  6 | #define MAXX 1111
 #define eps 1e-8
  7
 #define inf 1e20
  8
  9
 10
 struct pv
 11
 {
 12
 double x,y,z;
 13
 pv(){}
 pv(const double &xx,const double &yy,const double &zz):x(xx),y(
 14
 yy),z(zz)\{\}
 15
 inline pv operator—(const pv &i)const
 16
 {
 17
 return pv(x-i.x,y-i.y,z-i.z);
 18
 19
 inline pv operator+(const pv &i)const
 20
 {
 21
 return pv(x+i.x,y+i.y,z+i.z);
 22
 23
 inline pv operator+=(const pv &i)
 24
 {
 25
 x += i.x;
 26
 y += i.y;
 27
 z+=i.z;
 28
 return *this;
 29
 }
 inline pv operator*(const pv &i)const //叉积
 30
 31
 {
 return pv(y*i.z-z*i.y,z*i.x-x*i.z,x*i.y-y*i.x);
 32
 33
 34
 inline pv operator*(const double a)const
 35
 return pv(x*a,y*a,z*a);
 36
```

```
37
38
 inline double operator^(const pv &i)const //点积
39
40
 return x*i.x+y*i.y+z*i.z;
41
 }
 inline double len()
42
43
 {
44
 return sqrt(x*x+y*y+z*z);
45
 }
46
 };
47
48
 struct pla
49
 {
50
 short a,b,c;
51
 bool ok;
52
 pla(){}
53
 pla(const short &aa,const short &bb,const short &cc):a(aa),b(bb
 ),c(cc),ok(true){}
 inline void set();
54
 inline void print()
55
56
 {
57
 printf("%hd\\\n",a,b,c);
58
 }
59
 };
60
 pv pnt[MAXX];
61
 std::vector<pla>fac;
62
63
 int to[MAXX][MAXX];
64
 inline void pla::set()
65
66
 {
 to[a][b]=to[b][c]=to[c][a]=fac.size();
67
68
 }
69
70
 |inline double ptof(const pv &p,const pla &f) //点面距离?
71
 {
 return (pnt[f.b]-pnt[f.a])*(pnt[f.c]-pnt[f.a])^(p-pnt[f.a]);
72
73
 }
74
75
 inline double vol(const pv &a,const pv &b,const pv &c,const pv &d)
 //有向体积,即六面体体
 积*6
76 | {
77
 return (b-a)*(c-a)^(d-a);
78
 }
79
80
 inline double ptof(const pv &p,const short &f) //点到号面的距离pf
81
82
 return fabs(vol(pnt[fac[f].a],pnt[fac[f].b],pnt[fac[f].c],p)/((
 pnt[fac[f].b]-pnt[fac[f].a])*(pnt[fac[f].c]-pnt[fac[f].a])).
 len());
```

```
83 |}
 84
 85
 void dfs(const short&,const short&);
 86
 void deal(const short &p,const short &a,const short &b)
 87
 88
 {
 89
 if(fac[to[a][b]].ok)
 if(ptof(pnt[p],fac[to[a][b]])>eps)
 90
 91
 dfs(p,to[a][b]);
 92
 else
 93
 {
 pla add(b,a,p);
 94
 95
 add.set();
 96
 fac.push_back(add);
 97
 }
 98
 }
 99
100
 void dfs(const short &p,const short &now)
101
102
 fac[now].ok=false;
 deal(p,fac[now].b,fac[now].a);
103
104
 deal(p,fac[now].c,fac[now].b);
 deal(p,fac[now].a,fac[now].c);
105
106
 }
107
 inline void make(int n)
108
109
 {
110
 static int i,j;
111
 fac.resize(0);
 if(n<4)
112
113
 return;
114
 for(i=1;i<n;++i)</pre>
115
 if((pnt[0]-pnt[i]).len()>eps)
116
117
 {
 std::swap(pnt[i],pnt[1]);
118
119
 break;
120
 }
 if(i==n)
121
122
 return;
123
 for(i=2;i<n;++i)
124
 if(((pnt[0]-pnt[1])*(pnt[1]-pnt[i])).len()>eps)
125
126
 {
127
 std::swap(pnt[i],pnt[2]);
 break;
128
129
 }
 if(i==n)
130
131
 return;
132
133
 for(i=3;i<n;++i)</pre>
```

```
if(fabs((pnt[0]-pnt[1])*(pnt[1]-pnt[2])^(pnt[2]-pnt[i]))>
134
 eps)
 {
135
136
 std::swap(pnt[3],pnt[i]);
137
 break;
138
 if(i==n)
139
140
 return;
141
142
 for(i=0;i<4;++i)
143
 pla add((i+1)\%4,(i+2)\%4,(i+3)\%4);
144
 if(ptof(pnt[i],add)>0)
145
 std::swap(add.c,add.b);
146
147
 add.set();
148
 fac.push_back(add);
149
 for(;i<n;++i)</pre>
150
151
 for(j=0;j<fac.size();++j)</pre>
152
 if(fac[j].ok && ptof(pnt[i],fac[j])>eps)
153
 {
154
 dfs(i,j);
 break;
155
156
 }
157
 short tmp(fac.size());
158
 fac.resize(0);
159
 for(i=0;i<tmp;++i)</pre>
160
161
 if(fac[i].ok)
 fac.push_back(fac[i]);
162
163
 }
164
 inline pv gc() //重心
165
166
167
 pv re(0,0,0),o(0,0,0);
 double all(0),v;
168
 for(int i=0;i<fac.size();++i)</pre>
169
170
 {
 v=vol(o,pnt[fac[i].a],pnt[fac[i].b],pnt[fac[i].c]);
171
 re+=(pnt[fac[i].a]+pnt[fac[i].b]+pnt[fac[i].c])*0.25f*v;
172
 all+=v;
173
174
175
 return re*(1/all);
176
 }
177
178
 inline bool same(const short &s,const short &t) //两面是否相等
179
 {
 pv &a=pnt[fac[s].a],&b=pnt[fac[s].b],&c=pnt[fac[s].c];
180
181
 return fabs(vol(a,b,c,pnt[fac[t].a]))<eps && fabs(vol(a,b,c,pnt</pre>
 [fac[t].b]))<eps && fabs(vol(a,b,c,pnt[fac[t].c]))<eps;</pre>
182 |}
```

```
183
184
 //表面多边形数目
 inline int facetcnt()
185
186
 {
187
 int ans=0;
 static int i,j;
188
 for(i=0;i<fac.size();++i)</pre>
189
190
 for(j=0;j<i;++j)
191
192
 if(same(i,j))
193
 break;
194
 if(j==i)
195
 ++ans;
 }
196
197
 return ans;
198
 }
199
 //表面三角形数目
200
201
 inline short trianglecnt()
202
203
 return fac.size();
 }
204
205
 //三点构成的三角形面积*2
206
207
 inline double area(const pv &a,const pv &b,const pv &c)
208
 return ((b-a)*(c-a)).len();
209
210
 }
211
 //表面积
212
 inline double area()
213
214
215
 double ret(0);
216
 static int i;
 for(i=0;i<fac.size();++i)</pre>
217
 ret+=area(pnt[fac[i].a],pnt[fac[i].b],pnt[fac[i].c]);
218
219
 return ret/2;
220
 }
221
 //体积
222
223
 inline double volume()
224
 {
225
 pv o(0,0,0);
226
 double ret(0);
227
 for(short i(0);i<fac.size();++i)</pre>
228
 ret+=vol(o,pnt[fac[i].a],pnt[fac[i].b],pnt[fac[i].c]);
 return fabs(ret/6);
229
230 |}
 2.3 circle's area
```

1 | / / 去重

```
2 | {
 3
 for (int i = 0; i < n; i++)
 4
 5
 scanf("%lf%lf%lf",&c[i].c.x,&c[i].c.y,&c[i].r);
 6
 del[i] = false;
 7
 8
 for (int i = 0; i < n; i++)
 if (del[i] == false)
 9
 {
10
11
 if (c[i].r == 0.0)
12
 del[i] = true;
13
 for (int j = 0; j < n; j++)
 if (i != j)
14
15
 if (del[j] == false)
16
 if (cmp(Point(c[i].c,c[j].c).Len()+c[i].r,c
 [j].r) <= 0)
17
 del[i] = true;
18
 }
19
 tn = n;
20
 n = 0;
21
 for (int i = 0; i < tn; i++)
22
 if (del[i] == false)
23
 c[n++] = c[i];
24
 }
25
 //ans[i表示被覆盖]次的面积i
26
27
 const double pi = acos(-1.0);
 const double eps = 1e-8;
28
 struct Point
29
30
 {
31
 double x,y;
32
 Point(){}
 Point(double _x,double _y)
33
34
35
 x = _x;
36
 y = _y;
37
 }
38
 double Length()
39
40
 return sqrt(x*x+y*y);
41
 }
42
 };
43
 struct Circle
44
 {
45
 Point c;
46
 double r;
47
 };
 struct Event
48
49
 {
50
 double tim;
51
 int typ;
```

```
52
 Event(){}
 53
 Event(double _tim,int _typ)
 54
 55
 tim = _tim;
 56
 typ = _typ;
 }
 57
 58
 };
 59
 60
 int cmp(const double& a,const double& b)
 61
 {
 62
 if (fabs(a-b) < eps)
 return 0;
 63
 if (a < b)
 return -1;
 64
 return 1;
 65
 }
 66
 67
 bool Eventcmp(const Event& a,const Event& b)
 68
 69
 return cmp(a.tim,b.tim) < 0;</pre>
 70
 }
 71
 72
 double Area(double theta,double r)
 73
 {
 74
 return 0.5*r*r*(theta-sin(theta));
 75
 }
 76
 77
 double xmult(Point a,Point b)
 78
 {
 79
 return a.x*b.y-a.y*b.x;
 }
 80
 81
 82
 int n,cur,tote;
 Circle c[1000];
 83
 double ans[1001],pre[1001],AB,AC,BC,theta,fai,a0,a1;
 85
 Event e[4000];
 86
 Point lab;
 87
 int main()
 88
 89
 {
 while (scanf("%d",&n) != EOF)
 90
 91
 {
 92
 for (int i = 0; i < n; i++)
 scanf("%lf%lf",&c[i].c.x,&c[i].c.y,&c[i].r);
 93
 for (int i = 1; i <= n; i++)
 94
 95
 ans[i] = 0.0;
 96
 for (int i = 0; i < n; i++)
 97
 {
 98
 tote = 0;
 99
 e[tote++] = Event(-pi,1);
100
 e[tote++] = Event(pi,-1);
 for (int j = 0; j < n; j++)
101
102
 if (j != i)
```

```
{
103
 lab = Point(c[j].c.x-c[i].c.x,c[j].c.y-c[i].c.y
104
 );
105
 AB = lab.Length();
 AC = c[i].r;
106
 BC = c[j].r;
107
 if (cmp(AB+AC,BC) <= 0)
108
109
 e[tote++] = Event(-pi,1);
110
111
 e[tote++] = Event(pi,-1);
112
 continue;
113
 }
 if (cmp(AB+BC,AC) <= 0) continue;</pre>
114
 if (cmp(AB,AC+BC) > 0) continue;
115
 theta = atan2(lab.y,lab.x);
116
117
 fai = acos((AC*AC+AB*AB-BC*BC)/(2.0*AC*AB));
118
 a0 = theta—fai;
119
 if (cmp(a0,-pi) < 0) a0 += 2*pi;
120
 a1 = theta+fai;
 if (cmp(a1,pi) > 0) a1 -= 2*pi;
121
 if (cmp(a0,a1) > 0)
122
123
 {
 e[tote++] = Event(a0,1);
124
125
 e[tote++] = Event(pi,-1);
126
 e[tote++] = Event(-pi,1);
 e[tote++] = Event(a1,-1);
127
 }
128
129
 else
130
 {
131
 e[tote++] = Event(a0,1);
132
 e[tote++] = Event(a1,-1);
133
 }
134
 }
 sort(e,e+tote,Eventcmp);
135
136
 cur = 0;
 for (int j = 0; j < tote; j++)
137
138
139
 if (cur != 0 && cmp(e[j].tim,pre[cur]) != 0)
140
 {
 ans[cur] += Area(e[j].tim-pre[cur],c[i].r);
141
 ans[cur] += xmult(Point(c[i].c.x+c[i].r*cos(pre
142
 [cur]),c[i].c.y+c[i].r*sin(pre[cur])),
 Point(c[i].c.x+c[i].r*cos(e[j].tim),c[i
143
 ].c.y+c[i].r*sin(e[j].tim)))/2.0;
144
 }
145
 cur += e[j].typ;
 pre[cur] = e[j].tim;
146
 }
147
 }
148
 for (int i = 1; i < n; i++)
149
150
 ans[i] = ans[i+1];
```

```
151
 for (int i = 1; i <= n; i++)
152
 printf("[%d]<sub>□</sub>=<sub>□</sub>%.3f\n",i,ans[i]);
153
 }
154
 return 0;
155 |}
 2.4 circle
  1 //单位圆覆盖
 #include<cstdio>
 #include<cmath>
  4 | #include < algorithm >
 #include<vector>
  7
 #define eps 1e-8
  8 | #define MAXX 211
 const double pi(acos(-1));
 typedef std::pair<double,int> pdi;
 10
 11
 12
 struct pv
 13
 {
 14
 double x,y;
 pv(double a=0,double b=0):x(a),y(b){}
 15
 pv operator—(const pv &i)const
 16
 17
 {
 18
 return pv(x-i.x,y-i.y);
 19
 }
 double len()
 20
 21
 {
 22
 return hypot(x,y);
 23
 24
 }pnt[MAXX];
 25
 26
 std::vector<pdi>alpha(MAXX<<1);</pre>
 27
 inline int solve(double r) //radius
 28
 29
 {
 30
 static int ans,sum,i,j;
 31
 sum=ans=0;
 32
 for(i=0;i<n;++i)
 33
 alpha.resize(0);
 34
 35
 static double d,theta,phi;
 static pv vec;
 36
 for(j=0;j<n;++j)
 37
 38
 {
 39
 if(j==i || (d=(vec=pnt[i]-pnt[j]).len())>2*r+eps)
 40
 continue;
 41
 if((theta=atan2(vec.y,vec.x))<-eps)</pre>
 42
 theta+=2*pi;
 43
 phi=acos(d/(2*r));
 alpha.push_back(pdi(theta-phi+2*pi,-1));
 44
```

```
45
 alpha.push_back(pdi(theta+phi+2*pi,1));
46
 }
47
 std::sort(alpha.begin(),alpha.end());
48
 for(j=0;j<alpha.size();++j)</pre>
49
 {
50
 sum—=alpha[j].second;
51
 if(sum>ans)
52
 ans=sum;
53
 }
54
 }
55
 return ans+1;
56 | }
 2.5 closest point pair
 1 //演算法笔记1
 2
 struct Point {double x, y;} p[10], t[10];
 bool cmpx(const Point& i, const Point& j) {return i.x < j.x;}</pre>
 5
 bool cmpy(const Point& i, const Point& j) {return i.y < j.y;}</pre>
7
 double DnC(int L, int R)
8
 if (L >= R) return 1e9; // 沒有點、只有一個點。
9
10
11
 /*: 把所有點分成左右兩側, 點數盡量一樣多。Divide */
12
 int M = (L + R) / 2;
13
14
15
 /*:左側、右側分別遞迴求解。Conquer */
16
17
 double d = min(DnC(L,M), DnC(M+1,R));
18
 // if (d == 0.0) return d; // 提早結束
19
 /*: 尋找靠近中線的點,並依座標排序。MergeYO(NlogN)。 */
20
21
22
 int N = 0; // 靠近中線的點數目
 for (int i=M;
 i \ge L \&\& p[M].x - p[i].x < d; ---i) t[N++] = p[i]
23
 ];
24
 for (int i=M+1; i \le R && p[i].x - p[M].x < d; ++i) t[N++] = p[i]
 sort(t, t+N, cmpy); // Quicksort O(NlogN)
25
26
27
 /* : 尋找橫跨兩側的最近點對。MergeO(N)。 */
28
29
 for (int i=0; i<N-1; ++i)
30
 for (int j=1; j<=2 && i+j<N; ++j)
 d = min(d, distance(t[i], t[i+j]));
31
32
33
 return d;
 }
34
35
```

```
36 double closest_pair()
37
  {
38
 sort(p, p+10, cmpx);
39
 return DnC(0, N-1);
40
  }
41
42
  //演算法笔记2
43
44
45
 struct Point {double x, y;} p[10], t[10];
46
 bool cmpx(const Point& i, const Point& j) {return i.x < j.x;}</pre>
47
 bool cmpy(const Point& i, const Point& j) {return i.y < j.y;}</pre>
48
49
  double DnC(int L, int R)
50
 {
51
 if (L >= R) return 1e9; // 沒有點、只有一個點。
52
53
 /* : 把所有點分成左右兩側, 點數盡量一樣多。Divide */
54
55
 int M = (L + R) / 2;
56
 // 先把中線的座標記起來,因為待會重新排序之後會跑掉。X
57
58
 double x = p[M].x;
59
60
 /* : 左側、右側分別遞迴求解。Conquer */
61
 // 遞迴求解,並且依照座標重新排序。Y
62
 double d = min(DnC(L,M), DnC(M+1,R));
63
64
 // if (d == 0.0) return d; // 提早結束
65
66
 /* : 尋找靠近中線的點,並依座標排序。MergeYO(N)。 */
67
 // 尋找靠近中線的點,先找左側。各點已照座標排序了。Y
68
 int N = 0; // 靠近中線的點數目
69
70
 for (int i=0; i<=M; ++i)
 if (x - p[i].x < d)
71
72
 t[N++] = p[i];
73
 // 尋找靠近中線的點,再找右側。各點已照座標排序了。Y
74
 int P = N; // 為分隔位置P
75
 for (int i=M+1; i<=R; ++i)</pre>
76
77
 if (p[i].x - x < d)
78
 t[N++] = p[i];
79
80
 // 以座標排序。使用YMerge 方式,合併已排序的兩陣列。Sort
 inplace_merge(t, t+P, t+N, cmpy);
81
82
 /* : 尋找橫跨兩側的最近點對。MergeO(N)。 */
83
84
85
 for (int i=0; i<N; ++i)
86
 for (int j=1; j<=2 && i+j<N; ++j)
```

```
87
 d = min(d, distance(t[i], t[i+j]));
 88
 89
 /* : 重新以座標排序所有點。MergeYO(N)。 */
90
 // 如此一來, 更大的子問題就可以直接使用Merge 。Sort
 91
92
 inplace_merge(p+L, p+M+1, p+R+1, cmpy);
93
94
 return d;
95
 }
96
97
 double closest_pair()
98
99
 sort(p, p+10, cmpx);
 return DnC(0, N-1);
100
101
 }
102
103
 //mzry
104
 //分治
105
 double calc_dis(Point &a ,Point &b) {
106
 return sqrt((a.x-b.x)*(a.x-b.x) + (a.y-b.y)*(a.y-b.y));
 }
107
 //别忘了排序
108
 bool operator<(const Point &a ,const Point &b) {</pre>
109
110
 if(a.y != b.y) return a.x < b.x;
111
 return a.x < b.x;</pre>
112
 }
 double Gao(int l ,int r ,Point pnts[]) {
113
114
 double ret = inf;
115
 if(l == r) return ret;
116
 if(l+1 ==r) {
117
 ret = min(calc_dis(pnts[l],pnts[l+1]) ,ret);
118
 return ret;
 }
119
 if(l+2 ==r) {
120
 ret = min(calc_dis(pnts[l],pnts[l+1]) ,ret);
121
 ret = min(calc_dis(pnts[l],pnts[l+2]) ,ret);
122
 ret = min(calc_dis(pnts[l+1],pnts[l+2]) ,ret);
123
124
 return ret;
125
 }
126
 int mid = l+r>>1;
127
128
 ret = min (ret ,Gao(l ,mid,pnts));
 ret = min (ret , Gao(mid+1, r,pnts));
129
130
131
 for(int c = l ; c<=r; c++)
132
 for(int d = c+1; d <=c+7 && d<=r; d++) {
 ret = min(ret , calc_dis(pnts[c],pnts[d]));
133
134
 }
135
 return ret;
 }
136
137
```

```
138 | / /增量
139 #include <iostream>
140 | #include <cstdio>
141 #include <cstring>
142 | #include <map>
143 #include <vector>
144 #include <cmath>
 #include <algorithm>
145
146 | #define Point pair < double, double >
147 using namespace std;
148
149 const int step[9][2] =
 \{\{-1,-1\},\{-1,0\},\{-1,1\},\{0,-1\},\{0,0\},\{0,1\},\{1,-1\},\{1,0\},\{1,1\}\}\};
 int n,x,y,nx,ny;
150
151
 map<pair<int,int>,vector<Point > > g;
152 | vector<Point > tmp;
153
 Point p[20000];
154
 double tx,ty,ans,nowans;
155
 vector<Point >::iterator it,op,ed;
156
 pair<int,int> gird;
157
 bool flag;
158
159 double Dis(Point p0, Point p1)
160
161
 return sqrt((p0.first-p1.first)*(p0.first-p1.first)+
 (p0.second-p1.second) * (p0.second-p1.second));
162
 }
163
164
165
 double CalcDis(Point p0,Point p1,Point p2)
166
167
 return Dis(p0,p1)+Dis(p0,p2)+Dis(p1,p2);
 }
168
169
170
 void build(int n,double w)
171
 {
 g.clear();
172
173
 for (int i = 0; i < n; i++)
174
 g[make_pair((int)floor(p[i].first/w),(int)floor(p[i].second/w))
 ].push_back(p[i]);
 }
175
176
177
 int main()
178
 {
179
 int t;
180
 scanf("%d",&t);
181
 for (int ft = 1;ft <= t;ft++)
182
 {
183
 scanf("%d",&n);
 for (int i = 0; i < n; i++)
184
185
 {
 scanf("%lf%lf",&tx,&ty);
186
```

```
187
 p[i] = make_pair(tx,ty);
 }
188
 random_shuffle(p,p+n);
189
190
 ans = CalcDis(p[0], p[1], p[2]);
191
 build(3,ans/2.0);
 for (int i = 3;i < n;i++)
192
193
 {
194
 x = (int)floor(2.0*p[i].first/ans);
 y = (int)floor(2.0*p[i].second/ans);
195
196
 tmp.clear();
197
 for (int k = 0; k < 9; k++)
198
 {
199
 nx = x+step[k][0];
200
 ny = y+step[k][1];
201
 gird = make_pair(nx,ny);
202
 if (g.find(gird) != g.end())
203
204
 op = g[gird].begin();
205
 ed = g[gird].end();
 for (it = op;it != ed;it++)
206
207
 tmp.push_back(*it);
208
 }
 }
209
 flag = false;
210
211
 for (int j = 0; j < tmp.size(); j++)
 for (int k = j+1;k < tmp.size();k++)
212
213
214
 nowans = CalcDis(p[i],tmp[j],tmp[k]);
215
 if (nowans < ans)</pre>
216
 {
217
 ans = nowans;
218
 flag = true;
219
 }
 }
220
 if (flag == true)
221
 build(i+1,ans/2.0);
222
223
 else
224
 g[make_pair((int)floor(2.0*p[i].first/ans),(int)floor(2.0*p
 [i].second/ans))].push_back(p[i]);
 }
225
226
 printf("%.3f\n",ans);
 }
227
228 }
 2.6 half-plane intersection
  1 | / /解析几何方式abc
  2
 inline pv ins(const pv &p1,const pv &p2)
  3
  4
 u=fabs(a*p1.x+b*p1.y+c);
  5
 v=fabs(a*p2.x+b*p2.y+c);
 return pv((p1.x*v+p2.x*u)/(u+v), (p1.y*v+p2.y*u)/(u+v));
```

```
7
  |}
 8
 9
 inline void get(const pv& p1,const pv& p2,double & a,double & b,
 double & c)
10
 {
11
 a=p2.y-p1.y;
12
 b=p1.x-p2.x;
13
 c=p2.x*p1.y-p2.y*p1.x;
14
 }
15
16
 inline pv ins(const pv &x,const pv &y)
17
18
 get(x,y,d,e,f);
19
 return pv((b*f-c*e)/(a*e-b*d),(a*f-c*d)/(b*d-a*e));
20
 }
21
22
 std::vector<pv>p[2];
23
 inline bool go()
24
 {
25
 k=0;
26
 p[k].resize(0);
27
 p[k].push_back(pv(-inf,inf));
 p[k].push_back(pv(-inf,-inf));
28
29
 p[k].push_back(pv(inf,-inf));
30
 p[k].push_back(pv(inf,inf));
 for(i=0;i<n;++i)</pre>
31
32
 {
 get(pnt[i],pnt[(i+1)%n],a,b,c);
33
34
 c+=the*sqrt(a*a+b*b);
35
 p[!k].resize(0);
36
 for(l=0;l<p[k].size();++l)</pre>
 if(a*p[k][l].x+b*p[k][l].y+c<eps)
37
38
 p[!k].push_back(p[k][l]);
 else
39
40
 {
41
 m=(l+p[k].size()-1)%p[k].size();
42
 if(a*p[k][m].x+b*p[k][m].y+c<-eps)
43
 p[!k].push_back(ins(p[k][m],p[k][l]));
44
 m=(l+1)\%p[k].size();
45
 if(a*p[k][m].x+b*p[k][m].y+c<-eps)
46
 p[!k].push_back(ins(p[k][m],p[k][l]));
47
 }
 k=!k;
48
49
 if(p[k].empty())
50
 break;
51
 }
52
 //结果在p[k中]
53
 return p[k].empty();
54
 }
55
56
 //计算几何方式
```

```
57
 //本例求多边形核
 58
 59
 inline pv ins(const pv &a,const pv &b)
 60
 {
 61
 u=fabs(ln.cross(a-pnt[i]));
 62
 v=fabs(ln.cross(b-pnt[i]))+u;
 63
 tl=b-a;
 64
 return pv(u*tl.x/v+a.x,u*tl.y/v+a.y);
 65
 }
 66
 67
 int main()
 68
 {
 69
 j=0;
 70
 for(i=0;i<n;++i)
 71
 72
 ln=pnt[(i+1)%n]-pnt[i];
 73
 p[!j].resize(0);
 74
 for(k=0;k<p[j].size();++k)</pre>
 75
 if(ln.cross(p[j][k]-pnt[i])<=0)
 76
 p[!j].push_back(p[j][k]);
 77
 else
 78
 {
 79
 l=(k-1+p[j].size())%p[j].size();
 80
 if(ln.cross(p[j][l]-pnt[i])<0)
 p[!j].push_back(ins(p[j][k],p[j][l]));
 81
 82
 l=(k+1)%p[j].size();
 83
 if(ln.cross(p[j][l]-pnt[i])<0)
 84
 p[!j].push_back(ins(p[j][k],p[j][l]));
 85
 }
 j=!j;
 86
 87
 }
 //结果在p[j中]
 88
 }
 89
 90
 91
 //mrzy
 92
 93
 bool HPIcmp(Line a, Line b)
 94
 {
 95
 if (fabs(a.k - b.k) > eps)
 return a.k < b.k;</pre>
 96
 97
 return ((a.s - b.s) * (b.e-b.s)) < 0;
 }
 98
 99
100
 Line Q[100];
101
102
 void HPI(Line line[], int n, Point res[], int &resn)
103
 {
104
 int tot = n;
105
 std::sort(line, line + n, HPIcmp);
106
 tot = 1;
107
 for (int i = 1; i < n; i++)
```

```
if (fabs(line[i].k - line[i - 1].k) > eps)
108
 line[tot++] = line[i];
109
 int head = 0, tail = 1;
110
111
 Q[0] = line[0];
 Q[1] = line[1];
112
 resn = 0;
113
 for (int i = 2; i < tot; i++)
114
115
 if (fabs((Q[tail].e-Q[tail].s)*(Q[tail - 1].e-Q[tail - 1].s
116
 )) < eps || fabs((Q[head].e-Q[head].s)*(Q[head + 1].e-Q[
 head + 1].s)) < eps)
117
 return;
 while (head < tail && (((Q[tail] \& Q[tail - 1]) - line[i].s)
118
 * (line[i].e-line[i].s)) > eps)
119
 ---tail;
120
 while (head < tail && (((Q[head]&Q[head + 1]) - line[i].s)
 * (line[i].e-line[i].s)) > eps)
121
 ++head;
122
 Q[++tail] = line[i];
123
 while (head < tail && (((Q[tail] & Q[tail - 1]) - Q[head].s) * (Q[tail] & Q[tail - 1]) - Q[head].s)
124
 [head].e-Q[head].s)) > eps)
 tail——;
125
126
 while (head < tail && (((Q[head] &Q[head + 1]) - Q[tail].s) * (Q[head] &Q[head + 1]) - Q[tail].s)
 [tail].e-Q[tail].s)) > eps)
 head++;
127
 if (tail <= head + 1)
128
129
 return;
 for (int i = head; i < tail; i++)</pre>
130
 res[resn++] = Q[i] & Q[i + 1];
131
132
 if (head < tail + 1)
 res[resn++] = Q[head] & Q[tail];
133
134 | }
 2.7 intersection of circle and poly
  1 | pv c;
  2
 double r;
 inline double cal(const pv &a,const pv &b)
  5
 {
  6
 static double A,B,C,x,y,ts;
  7
 A=(b-c).len();
  8
 B=(a-c).len();
 C=(a-b).len();
  9
 if(A<r && B<r)
 10
 11
 return (a-c).cross(b-c)/2;
 x=((a-b).dot(c-b)+sqrt(r*r*C*C-sqr((a-b).cross(c-b))))/C;
 12
 y=((b-a).dot(c-a)+sqrt(r*r*C*C-sqr((b-a).cross(c-a))))/C;
 13
 14
 ts=(a-c).cross(b-c)/2;
 15
 if(A<r && B>=r)
 16
```

```
17
 return asin(ts*(1-x/C)*2/r/B*(1-eps))*r*r/2+ts*x/C;
18
 if(A>=r && B<r)
 return asin(ts*(1-y/C)*2/r/A*(1-eps))*r*r/2+ts*y/C;
19
20
 if(fabs((a-c).cross(b-c))>=r*C || (b-a).dot(c-a)<=0 || (a-b).
21
 dot(c-b) \le 0
 {
22
 if((a-c).dot(b-c)<0)
23
24
 {
25
 if((a-c).cross(b-c)<0)
26
 return (-pi-asin((a-c).cross(b-c)/A/B*(1-eps)))*r*r
 /2;
27
 return (pi-asin((a-c).cross(b-c)/A/B*(1-eps)))*r*r/2;
28
29
 return asin((a-c).cross(b-c)/A/B*(1-eps))*r*r/2;
 }
30
31
32
 return (asin(ts*(1-x/C)*2/r/B*(1-eps))+asin(ts*(1-y/C)*2/r/A)
 *(1-eps)))*r*r/2+ts*((y+x)/C-1);
33
 }
34
35
 inline double get(pv *the,int n)
36
37
 double ans=0;
38
 for(int i=0;i<n;++i)
39
 ans+=cal(the[i],the[(i+1)%n]);
40
 return ans;
41 |}
 2.8 k-d tree
  |有个很关键的剪枝,在计算完与 mid 点的距离后,我们应该先进入左右哪个子树?我们应
 该先进入对于当前维度, 查询点位于的那一边。显然, 在查询点所在的子树, 更容易查
 找出正确解。
3
  |那么当进入完左或右子树后,以查询点为圆心做圆,如果当前维度,查询点距离 mid 的距
 离(另一个子树中的点距离查询点的距离肯定大于这个距离)比堆里的最大值还大,那
 么就不再递归另一个子树。注意一下:如果堆里的元素个数不足 M,仍然还要进入另一
 棵子树。
5
 说白了就是随便乱搞啦……………
6
7
 */
8
 // hysbz 2626
  #include<cstdio>
 #include<algorithm>
10
11 #include<queue>
12
 inline long long sqr(long long a){ return a*a;}
13
14
 typedef std::pair<long long,int> pli;
15
  #define MAXX 100111
```

```
#define MAX (MAXX<<2)</pre>
17
 #define inf 0x3f3f3f3fll
18
19
 int idx;
20
 struct PNT
21
22
23
 long long x[2];
24
 int lb;
 bool operator<(const PNT &i)const</pre>
25
26
 {
27
 return x[idx]<i.x[idx];</pre>
28
 }
29
 pli dist(const PNT &i)const
30
31
 return pli(-(sqr(x[0]-i.x[0])+sqr(x[1]-i.x[1])),lb);
32
 }
33
 }a[MAXX],the[MAX],p;
34
35
 #define mid (l+r>>1)
 #define lson (id<<1)</pre>
36
 #define rson (id<<1|1)
38
 #define lc lson,l,mid-1
39
 #define rc rson, mid+1, r
40
 int n,m;
41
42
 long long rg[MAX][2][2];
43
44
 void make(int id=1,int l=1,int r=n,int d=0)
45
 {
46
 the[id].lb=-1;
47
 rg[id][0][0]=rg[id][1][0]=inf;
 rg[id][0][1]=rg[id][1][1]=-inf;
48
49
 if(l>r)
50
 return;
51
 idx=d;
 std::nth_element(a+l,a+mid,a+r+1);
52
53
 the[id]=a[mid];
54
 rg[id][0][0]=rg[id][0][1]=the[id].x[0];
55
 rg[id][1][0]=rg[id][1][1]=the[id].x[1];
56
 make(lc,d^1);
57
 make(rc,d^1);
58
 rg[id][0][0]=std::min(rg[id][0][0],std::min(rg[lson][0][0],rg[
59
 rson][0][0]));
60
 rg[id][1][0]=std::min(rg[id][1][0],std::min(rg[lson][1][0],rg[
 rson][1][0]));
61
62
 rg[id][0][1]=std::max(rg[id][0][1],std::max(rg[lson][0][1],rg[
 rson][0][1]));
 rg[id][1][1]=std::max(rg[id][1][1],std::max(rg[lson][1][1],rg[
63
 rson][1][1]));
```

```
64 |}
 65
 66
 inline long long cal(int id)
 67
 {
 static long long a[2];
 68
 69
 static int i;
 70
 for(i=0;i<2;++i)
 a[i]=std::max(abs(p.x[i]-rg[id][i][0]),abs(p.x[i]-rg[id][i
 71
 ][1]));
 72
 return sqr(a[0])+sqr(a[1]);
 73
 }
 74
 75
 std::priority_queue<pli>ans;
 76
 77
 void query(const int id=1,const int d=0)
 78
 {
 79
 if(the[id].lb<0)
 80
 return;
 81
 pli tmp(the[id].dist(p));
 int a(lson),b(rson);
 82
 if(p.x[d]<=the[id].x[d])
 83
 84
 std::swap(a,b);
 if(ans.size()<m)</pre>
 85
 86
 ans.push(tmp);
 87
 else
 88
 if(tmp<ans.top())</pre>
 89
 {
 90
 ans.push(tmp);
 91
 ans.pop();
 }
 92
 93
 if(ans.size()<m || cal(a)>=-ans.top().first)
 94
 query(a,d^1);
 if(ans.size()<m || cal(b)>=-ans.top().first)
 95
 96
 query(b,d^1);
 97
 }
 98
 99
 int q,i,j,k;
100
 int main()
101
102
 {
 scanf("%d",&n);
103
104
 for(i=1;i<=n;++i)
105
 {
 scanf("%lld<sub>\u000</sub>%lld",&a[i].x[0],&a[i].x[1]);
106
107
 a[i].lb=i;
108
 }
 make();
109
 scanf("%d",&q);
110
 while(q--)
111
112
 {
113
 scanf("%lld_{\parallel}%lld",&p.x[0],&p.x[1]);
```

```
114
 scanf("%d",&m);
115
 while(!ans.empty())
116
 ans.pop();
117
 query();
 printf("%d\n",ans.top().second);
118
119
120
 return 0;
121 | }
 2.9 Manhattan MST
 1 | #include < iostream >
 2 #include<cstdio>
 3 |#include<cstring>
 4 | #include < queue >
 5 #include<cmath>
 6 using namespace std;
 const int srange = 10000000;
 //坐标范围
 8 const int ra = 131072; //线段树常量
 int c[ ra * 2 ], d[ ra * 2 ];
 //线段树
10 | int a[ 100000 ], b[ 100000 ]; //排序临时变量
 |int order[ 400000 ], torder[ 100000 ]; //排序结果
11
 |int Index[ 100000 ]; //排序结果取反(为了在常数时间内取得某数的位置)
13 | int road[ 100000 ][ 8 ]; //每个点连接出去的条边8
 |int y[ 100000 ], x[ 100000 ]; //点坐标
15
 int n;
 //点个数
16
 17
18
 {
19
 int t = a; a = b; b = t;
20
 }
21
22
 |int insert( int a, int b, int i ) //向线段树中插入一个数
23
 {
24
 a += ra;
 while ( a != 0 )
25
26
27
 if ( c[ a ] > b )
28
 {
29
 c[a] = b;
30
 d[a] = i;
 }
31
 else break;
32
33
 a >>= 1;
 }
34
 }
35
36
 int find( int a ) //从c[0..a中找最小的数,线段树查询]
37
38
39
 a += ra;
 int ret = d[ a ], max = c[ a ];
40
41
 while ( a > 1 )
```

```
42
 {
 if ( ( a & 1 ) == 1 )
43
 if ( c[ —a ] < max )
44
45
 {
46
 max = c[a];
47
 ret = d[ a ];
48
 a >>= 1;
49
50
 }
51
 return ret;
52
 }
53
 int ta[ 65536 ], tb[ 100000 ]; //基数排序临时变量
54
55
 int radixsort( int *p )
56
 //基数排序,以为基准p
57
 memset( ta, 0, sizeof( ta ) );
58
 for (int i = 0; i < n; i++ ) ta[ p[ i ] & 0xffff ]++;</pre>
59
 for (int i = 0; i < 65535; i++ ) ta[ i + 1 ] += ta[ i ];</pre>
60
 for (int i = n - 1; i >= 0; i— ) tb[ --ta[ p[ order[ i ] ] & 0
61
 xffff ] ] = order[ i ];
62
 memmove( order, tb, n * sizeof( int ) );
63
 memset( ta, 0, sizeof( ta ) );
64
 for (int i = 0; i < n; i++ ) ta[ p[ i ] >> 16 ]++;
 for (int i = 0; i < 65535; i++ ) ta[ i + 1 ] += ta[ i ];</pre>
65
 for (int i = n − 1; i >= 0; i— ) tb[ —ta[ p[ order[ i ] ] >>
66
 16 ] = order[ i ];
67
 memmove( order, tb, n * sizeof( int ) );
68
 }
69
70
 | int work( int ii )
 //求每个点在一个方向上最近的点
71
 {
 for (int i = 0; i < n; i++ ) //排序前的准备工作
72
73
74
 a[i] = y[i] - x[i] + srange;
75
 b[i] = srange - y[i];
76
 order[ i ] = i;
77
 }
78
 radixsort( b );
 //排序
79
 radixsort( a );
 for (int i = 0; i < n; i++)
80
81
 torder[ i ] = order[ i ];
82
83
 order[ i ] = i;
84
85
 radixsort(a); //为线段树而做的排序
 radixsort( b );
86
 for (int i = 0; i < n; i++)
87
88
 {
 Index[ order[ i ] ] = i; //取反, 求orderIndex
89
90
 }
```

```
for (int i = 1; i < ra + n; i++ ) c[i] = 0x7ffffffff; //线段树
91
 初始化
92
 memset( d, 0xff, sizeof( d ) );
 93
 for (int i = 0; i < n; i++ ) //线段树插入删除调用
 94
95
 int tt = torder[ i ];
 road[ tt ][ ii ] = find( Index[ tt ] );
96
 insert( Index[ tt ], y[ tt ] + x[ tt ], tt );
97
98
 }
99
 }
100
101 | int distanc( int a, int b ) //求两点的距离,之所以少一个是因为编译
 器不让使用作为函数名edistance
102 | {
103
 return abs( x[a] - x[b]) + abs( y[a] - y[b]);
104
 }
105
106
 | int ttb[ 400000 ];
 //边排序的临时变量
 int rx[ 400000 ], ry[ 400000 ], rd[ 400000 ]; //边的存储
107
108
 int rr = 0;
109
 int radixsort_2(int *p) //还是基数排序, copy+的产物paste
110
111
112
 memset( ta, 0, sizeof( ta ) );
 for (int i = 0; i < rr; i++ ) ta[ p[ i ] & 0xffff ]++;</pre>
113
 for (int i = 0; i < 65535; i++ ) ta[ i + 1 ] += ta[ i ];</pre>
114
 for (int i = rr - 1; i >= 0; i— ) ttb[ —ta[ p[ order[ i ] ] &
115
 0xffff ] ] = order[ i ];
 memmove( order, ttb, rr * sizeof( int ) );
116
 memset( ta, 0, sizeof( ta ) );
117
118
 for (int i = 0; i < rr; i++ ) ta[ p[ i ] >> 16 ]++;
 for (int i = 0; i < 65535; i++ ) ta[ i + 1 ] += ta[ i ];</pre>
119
 for (int i = rr - 1; i >= 0; i— ) ttb[ --ta[ p[ order[ i ] ]
120
 >> 16 ] ] = order[ i ];
121
 memmove( order, ttb, rr * sizeof( int ) );
122
 }
123
124
 int father[ 100000 ], rank[ 100000 ];
 //并查集
 int findfather( int x )
 //并查集寻找代表元
125
126
 {
127
 if ( father [x] != -1 )
 return ( father[ x ] = findfather( father[ x ] ) );
128
129
 else return x;
130
 }
131
132
 long long kruskal()
 //最小生成树
133
 {
134
 rr = 0;
135
 int tot = 0;
 long long ans = 0;
136
137
 for (int i = 0; i < n; i++)
 //得到边表
```

```
138
 {
139
 for (int j = 0; j < 4; j++)
140
141
 if (road[i][j]!=-1)
142
143
 rx[ rr ] = i;
144
 ry[ rr ] = road[ i ][ j ];
145
 rd[ rr++ ] = distanc( i, road[ i ][ j ] );
 }
146
147
 }
148
 }
 for (int i = 0; i < rr; i++ ) order[ i ] = i; //排序
149
 radixsort_2( rd );
150
 memset(father, 0xff, sizeof(father)); //并查集初始化
151
 memset( rank, 0, sizeof( rank ) );
152
153
 for (int i = 0; i < rr; i++ )
 //最小生成树标准算法kruskal
154
 {
155
 if ( tot == n - 1 ) break;
156
 int t = order[ i ];
 int x = findfather( rx[ t ] ), y = findfather( ry[ t ] );
157
 if ( x != y )
158
159
 {
 ans += rd[ t ];
160
161
 tot++;
162
 int &rkx = rank[ x ], &rky = rank[ y ];
 if ( rkx > rky ) father[ y ] = x;
163
 else
164
165
 {
166
 father[x] = y;
 if ( rkx == rky ) rky++;
167
168
 }
169
 }
170
 }
171
 return ans;
172
 }
173
174
 int casenum = 0;
175
 int main()
176
177
 {
 while ( cin >> n )
178
179
 if (n == 0) break;
180
181
 for (int i = 0; i < n; i++ )</pre>
 scanf( "%d<sub>\\\\</sub>%d", &x[ i ], &y[ i ] );
182
 memset( road, 0xff, sizeof( road ) );
183
 //为了减少编程复杂度.
 for (int i = 0; i < 4; i++ )
184
 work()函数只写了一种,其他情况用转换坐标的方式类似处理
 //为了降低算法复杂度,只求出个方向的边4
185
 {
 if ( i == 2 )
186
187
 {
```

```
for (int j = 0; j < n; j++ ) swap( x[ j ], y[ j ] )</pre>
188
 }
189
 if ( ( i & 1 ) == 1 )
190
191
 for (int j = 0; j < n; j++ ) x[ j ] = srange - x[ j
192
 ];
193
194
 work( i );
195
 }
 printf( "Case_"%d: _Total_Weight_=_", ++casenum );
196
197
 cout << kruskal() << endl;</pre>
198
 }
199
 return 0;
200 |}
 2.10 rotating caliper
 //最远点对
  2
  3
 inline double go()
  4
 {
  5
 l=ans=0;
  6
 for(i=0;i<n;++i)
  7
  8
 tl=pnt[(i+1)%n]—pnt[i];
  9
 while(abs(tl.cross(pnt[(l+1)%n]-pnt[i]))>=abs(tl.cross(pnt[
 l]-pnt[i])))
 10
 l=(l+1)%n;
 ans=std::max(ans,std::max(dist(pnt[l],pnt[i]),dist(pnt[l],
 11
 pnt[(i+1)%n]));
 12
 }
 13
 return ans;
 }
 14
 15
 //两凸包最近距离
 16
 17
 double go()
 18
 {
 19
 sq=sp=0;
 20
 for(i=1;i<ch[1].size();++i)</pre>
 21
 if(ch[1][sq]<ch[1][i])
 22
 sq=i;
 23
 tp=sp;
 24
 tq=sq;
 25
 ans=(ch[0][sp]-ch[1][sq]).len();
 26
 do
 27
 {
 28
 a1=ch[0][sp];
 29
 a2=ch[0][(sp+1)%ch[0].size()];
 30
 b1=ch[1][sq];
 31
 b2=ch[1][(sq+1)%ch[1].size()];
 tpv=b1-(b2-a1);
 32
```

```
33
 tpv.x = b1.x - (b2.x - a1.x);
34
 tpv.y = b1.y - (b2.y - a1.y);
35
 len=(tpv-a1).cross(a2-a1);
36
 if(fabs(len)<eps)</pre>
37
 {
38
 ans=std::min(ans,p2l(a1,b1,b2));
39
 ans=std::min(ans,p2l(a2,b1,b2));
40
 ans=std::min(ans,p2l(b1,a1,a2));
41
 ans=std::min(ans,p2l(b2,a1,a2));
42
 sp=(sp+1)%ch[0].size();
43
 sq=(sq+1)%ch[1].size();
 }
44
 else
45
 if(len<-eps)</pre>
46
47
 {
48
 ans=std::min(ans,p2l(b1,a1,a2));
49
 sp=(sp+1)%ch[0].size();
50
 }
 else
51
52
 {
53
 ans=std::min(ans,p2l(a1,b1,b2));
54
 sq=(sq+1)%ch[1].size();
 }
55
56
 }while(tp!=sp || tq!=sq);
57
 return ans;
58
 }
59
60
 //外接矩形 by mzry
61
 inline void solve()
62
 {
63
 resa = resb = 1e100;
64
 double dis1,dis2;
65
 Point xp[4];
 Line l[4];
66
 int a,b,c,d;
67
 int sa,sb,sc,sd;
68
69
 a = b = c = d = 0;
70
 sa = sb = sc = sd = 0;
71
 Point va, vb, vc, vd;
72
 for (a = 0; a < n; a++)
73
 {
74
 va = Point(p[a], p[(a+1)%n]);
75
 vc = Point(-va.x,-va.y);
76
 vb = Point(-va.y,va.x);
77
 vd = Point(-vb.x,-vb.y);
78
 if (sb < sa)
79
 {
80
 b = a;
81
 sb = sa;
82
 while (xmult(vb,Point(p[b],p[(b+1)%n])) < 0)
83
```

```
84
 {
85
 b = (b+1)\%n;
86
 sb++;
87
 if (sc < sb)
88
89
 {
90
 c = b;
91
 sc = sb;
92
 }
93
 while (xmult(vc,Point(p[c],p[(c+1)%n])) < 0)
94
95
 c = (c+1)%n;
96
 sc++;
97
 }
98
 if (sd < sc)
99
 {
100
 d = c;
101
 sd = sc;
102
 while (xmult(vd, Point(p[d], p[(d+1)%n])) < 0)
103
104
 {
105
 d = (d+1)%n;
106
 sd++;
 }
107
108
109
 //卡在 p[a],p[b],p[c],p[d] 上
110
 sa++;
111
 }
112
 }
113
114
 //合并凸包给定凸多边形
 P = \{ p(1), ..., p(m) \} 和 Q = \{ q(1), ..., q(n), - \uparrow \}
115
 对} (p(i), q(j)) 形成 P 和 Q 之间的桥当且仅当:
116
117
 (p(i), q(j)) 形成一个并踵点对。
 |p(i—1),p(i+1),q(j—1),q(j+1)  都位于由 (p(i),q(j))  组成的线的同一侧。
118
 假设多边形以标准形式给出并且顶点是以顺时针序排列,算法如下: 、分别计算
119
120
121
122 │1 P 和 Q 拥有最大 y 坐标的顶点。如果存在不止一个这样的点,取
 x 坐标最大的。、
 构造这些点的遂平切线,
123 | 2 以多边形处于其右侧为正方向 (因此他们指向 x 轴正方向)。 、同时顺时针旋转两条切
 线直到其中一条与边相交。
124 | 3 | 得到一个新的并踵点对 (p(i), q(j)) 。对于平行边的情况,得到三个并踵点对。、
```

- 对于所有有效的并踵点对
- 125 | 4 (p(i), q(j)): 判定 p(i-1), p(i+1), q(j-1), q(j+1) 是否都位于连接 点 (p(i), q(j)) 形成的线的同一侧。如果是,这个并踵点对就形成了一个桥、并标 记他。、重复执行步骤和步骤直到切线回到他们原来的位置。
- 126 | 534、所有可能的桥此时都已经确定了。
- 127 6 通过连续连接桥间对应的凸包链来构造合并凸包。上述的结论确定了算法的正确性。运行

时间受步骤,,约束。

128

130

131

132

- 133 //临界切线、计算
- $134 \mid 1 P \perp y$ 坐标值最小的顶点(称为 yminP)和 Q 上 y 坐标值最大的顶点(称为)。 ymaxQ、为多边形在
- 135 | 2 yminP 和 ymaxQ 处构造两条切线 LP 和 LQ 使得他们对应的多边形位于他们的右侧。 此时 LP 和 LQ 拥有不同的方向,并且 yminP 和 ymaxQ 成为了多边形间的一个 对踵点对。、今
- 136 | 3 p(i)= , yminP q(j)= 。ymaxQ (p(i), q(j)) 构成了多边形间的一个对踵点对。 检测是否有 p(i−1),p(i+1) 在线 (p(i), q(j)) 的一侧,并 且 q(j−1),q(j+1) 在另一侧。如果成立, (p(i), q(j)) 确定了一条线。CS、 旋转这两条线,
- 137 4 直到其中一条和其对应的多边形的边重合。、一个新的对踵点对确定了。
- 138 5 如果两条线都与边重合,总共三对对踵点对(原先的顶点和新的顶点的组合)需要考虑。 对于所有的对踵点对,执行上面的测试。、重复执行步骤和步骤,
- 139 | 645 直到新的点对为(yminP,ymaxQ)。 、输出
- 140 7线。CS

141

- 142 //最小最大周长面积外接矩形//、计算全部四个多边形的端点,
- 143 1 称之为, xminP , xmaxP , yminP 。ymaxP、通过四个点构造
- 144 2 P 的四条切线。他们确定了两个"卡壳"集合。、如果一条(或两条)线与一条边重合,
- 145 │3 那么计算由四条线决定的矩形的面积,并且保存为当前最小值。否则将当前最小值定义为 无穷大。、顺时针旋转线直到其中一条和多边形的一条边重合。
- 146 4、计算新矩形的周长面积,
- 147 | 5/ 并且和当前最小值比较。如果小于当前最小值则更新,并保存确定最小值的矩形信息。、 重复步骤和步骤,
- 148 645 直到线旋转过的角度大于度。90、输出外接矩形的最小周长。
- 149 | 7
 - 2.11 shit

```
1 | struct pv
 2
 {
 3
 double x,y;
 pv(double a=0,double b=0):x(a),y(b){}
 4
 5
 inline pv operator+(const pv &i)const
 6
 {
 7
 return pv(x+i.x,y+i.y);
 8
 inline pv operator—(const pv &i)const
 9
10
 {
 return pv(x-i.x,y-i.y);
11
12
13
 inline bool operator ==(const pv &i)const
14
 return fabs(x-i.x)<eps && fabs(y-i.y)<eps;</pre>
15
```

```
16
17
 inline bool operator<(const pv &i)const</pre>
18
19
 return y==i.y?x<i.x:y<i.y;</pre>
20
21
 inline double cross(const pv &i)const
22
 {
23
 return x*i.y-y*i.x;
24
25
 inline double dot(const pv &i)const
26
 {
27
 return x*i.x+y*i.y;
28
29
 inline double len()
30
 {
31
 return hypot(x,y);
32
33
 inline pv rotate(pv p,double theta)
34
 {
35
 static pv v;
36
 v=*this—p;
37
 static double c,s;
38
 c=cos(theta);
39
 s=sin(theta);
40
 return pv(p.x+v.x*c-v.y*s,p.y+v.x*s+v.y*c);
41
 }
 };
42
43
44
 pv rotate(pv v,pv p,double theta,double sc=1) // rotate vector v,
 \theta \in [0, 2\pi]
45
 {
46
 static pv re;
47
 re=p;
48
 v=v-p;
49
 p.x=sc*cos(theta);
50
 p.y=sc*sin(theta);
51
 re.x+=v.x*p.x-v.y*p.y;
52
 re.y+=v.x*p.y+v.y*p.x;
53
 return re;
54
 }
55
56
 struct line
57
 {
58
 pv pnt[2];
 line(double a,double b,double c) // a*x + b*y + c = 0
59
60
61
 #define maxl 1e2 //preciseness should not be too high ( compare
 with eps )
62
 if(fabs(b)>eps)
63
 {
 pnt[0]=pv(maxl,(c+a*maxl)/(-b));
64
```

```
65
 pnt[1]=pv(-maxl,(c-a*maxl)/(-b));
 66
 }
 else
 67
 68
 {
 69
 pnt[0]=pv(-c/a,maxl);
 70
 pnt[1]=pv(-c/a,-maxl);
 71
 #undef maxl
 72
 73
 }
 74
 pv cross(const line &v)const
 75
 76
 double a=(v.pnt[1]-v.pnt[0]).cross(pnt[0]-v.pnt[0]);
 double b=(v.pnt[1]-v.pnt[0]).cross(pnt[1]-v.pnt[0]);
 77
 return pv((pnt[0].x*b-pnt[1].x*a)/(b-a),(pnt[0].y*b-pnt[1].
 78
 y*a)/(b-a);
 79
 }
 80
 };
 81
 82
 inline std::pair<pv,double> getcircle(const pv &a,const pv &b,const
 pv &c)
 83
 {
 84
 static pv ct;
 ct=line(2*(b.x-a.x),2*(b.y-a.y),a.len()-b.len()).cross(line(2*(
 85
 c.x-b.x),2*(c.y-b.y),b.len()-c.len());
 86
 return std::make_pair(ct,sqrt((ct-a).len()));
 87
 }
 88
 89
 //sort with polar angle
 90
 inline bool cmp(const Point& a,const Point& b)
 91
 {
 92
 if (a.y*b.y <= 0)
 93
 {
 94
 if (a.y > 0 || b.y > 0)
 95
 return a.y < b.y;</pre>
 96
 if (a.y == 0 && b.y == 0)
 97
 return a.x < b.x;</pre>
 98
 }
 99
 return a.cross(b) > 0;
100
 }
101
102
 //graham
103
 inline bool com(const pv &a,const pv &b)
104
 {
105
 if(fabs(t=(a-pnt[0]).cross(b-pnt[0]))>eps)
106
 return t>0;
107
 return (a-pnt[0]).len()<(b-pnt[0]).len();</pre>
108
 }
109
110
 inline void graham(std::vector<pv> &ch,const int n)
111
 {
112
 std::nth_element(pnt,pnt,pnt+n);
```

```
std::sort(pnt+1,pnt+n,com);
113
114
 ch.resize(0);
 ch.push_back(pnt[0]);
115
116
 ch.push_back(pnt[1]);
 static int i;
117
 for(i=2;i<n;++i)</pre>
118
 if(fabs((pnt[i]-ch[0]).cross(ch[1]-ch[0]))>eps)
119
120
 ch.push_back(pnt[i++]);
121
122
 break;
123
124
 else
125
 ch.back()=pnt[i];
 for(;i<n;++i)
126
127
 {
128
 while((ch.back()-ch[ch.size()-2]).cross(pnt[i]-ch[ch.size()
 -2])<eps)
129
 ch.pop_back();
130
 ch.push_back(pnt[i]);
 }
131
132 |}
```

2.12 other

2.12.1 Pick's theorem

给定顶点座标均是整点(或正方形格点)的简单多边形

A: 面积

i: 内部格点数目

b: 边上格点数目

$$A = i + \frac{b}{2} - 1$$

取格点的组成图形的面积为一单位。在平行四边形格点,皮克定理依然成立。套用于任意三角形格点,皮克定理则是

$$A = 2 \times i + b - 2$$

2.12.2 Triangle

Area:

$$p = \frac{a+b+c}{2}$$

$$area = \sqrt{p \times (p-a) \times (p-b) \times (p-c)}$$

$$area = \frac{a \times b \times \sin(\angle C)}{2}$$

$$area = \frac{a^2 \times \sin(\angle B) \times \sin(\angle C)}{2 \times \sin(\angle B + \angle C)}$$

$$area = \frac{a^2 \times \sin(\angle B) \times \sin(\angle C)}{2 \times \sin(\angle B + \angle C)}$$

$$area = \frac{a^2 \times \sin(\angle B) \times \sin(\angle C)}{2 \times (\cot(\angle B) + \cot(\angle C))}$$

centroid:

center of mass

intersection of triangle's three triangle medians

Trigonometric conditions:

$$\tan \frac{\alpha}{2} \tan \frac{\beta}{2} + \tan \frac{\beta}{2} \tan \frac{\gamma}{2} + \tan \frac{\gamma}{2} \tan \frac{\alpha}{2} = 1$$

$$\sin^2\tfrac{\alpha}{2} + \sin^2\tfrac{\beta}{2} + \sin^2\tfrac{\gamma}{2} + 2\sin\tfrac{\alpha}{2}\sin\tfrac{\beta}{2}\sin\tfrac{\gamma}{2} = 1$$

Circumscribed circle:
$$diameter = \frac{abc}{2 \cdot area} = \frac{|AB||BC||CA|}{2|\Delta ABC|}$$

$$= \frac{abc}{2\sqrt{s(s-a)(s-b)(s-c)}}$$

$$= \frac{2abc}{\sqrt{(a+b+c)(-a+b+c)(a-b+c)(a+b-c)}}$$

$$diameter = \sqrt{\frac{2 \cdot \text{area}}{\sin A \sin B \sin C}}$$

$$diameter = \sqrt{\frac{2 \cdot area}{\sin A \sin B \sin C}}$$

$$diameter = \frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

Incircle:

$$inradius = \frac{2 \times area}{a+b+c}$$

coordinates(x,y)=
$$\left(\frac{ax_a+bx_b+cx_c}{a+b+c}, \frac{ay_a+by_b+cy_c}{a+b+c}\right) = \frac{a}{a+b+c}(x_a, y_a) + \frac{b}{a+b+c}(x_b, y_b) + \frac{c}{a+b+c}(x_c, y_c)$$

Excircles:

radius[a]=
$$\frac{2 \times area}{b+c-a}$$

radius[b]=
$$\frac{2 \times area}{a+c-b}$$

radius[a]=
$$\frac{2 \times area}{b+c-a}$$

radius[b]= $\frac{2 \times area}{a+c-b}$
radius[c]= $\frac{2 \times area}{a+b-c}$

Steiner circumellipse (least area circumscribed ellipse)

area=
$$\Delta imes rac{4\pi}{3\sqrt{3}}$$

center is the triangle's centroid.

Steiner inellipse (maximum area inellipse)

area=
$$\Delta \times \frac{\pi}{3\sqrt{3}}$$

center is the triangle's centroid.

Fermat Point:

- 1. 当有一个内角不小于 120° 时, 费马点为此角对应顶点。
- 2. 当三角形的内角都小于 120°
 - (a) 以三角形的每一边为底边,向外做三个正三角形 $\triangle ABC'$, $\triangle BCA'$, $\triangle CAB'$ 。
 - (b) 连接 CC'、BB'、AA',则三条线段的交点就是所求的点。

2.12.3 Ellipse

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

$$x = h + a \times \cos(t)$$

$$y = k + b \times \sin(t)$$

area= $\pi \times a \times b$

distance from center to focus: $f = \sqrt{a^2 - b^2}$

eccentricity:
$$e=\sqrt{a-\frac{b^2}{a^2}}=\frac{f}{a}$$
 focal parameter: $\frac{b^2}{\sqrt{a^2-b^2}}=\frac{b^2}{f}$

focal parameter:
$$\frac{b^2}{\sqrt{a^2-b^2}} = \frac{b^2}{f}$$

```
inline double circumference(double a, double b) // accuracy: pow
 (0.5,53);
 2
 {
 static double digits=53;
 3
 4
 static double tol=sqrt(pow(0.5,digits));
 double x=a;
 5
 double v=b;
 6
 7
 if(x<y)</pre>
 8
 std::swap(x,y);
 9
 if(digits*y<tol*x)</pre>
10
 return 4*x;
 double s=0, m=1;
11
 while(x>(tol+1)*y)
12
13
 double tx=x;
14
15
 double ty=y;
16
 x=0.5f*(tx+ty);
17
 y=sqrt(tx*ty);
18
 m*=2;
19
 s+=m*pow(x-y,2);
20
 }
21
 return pi*(pow(a+b,2)-s)/(x+y);
22 | }
```

2.12.4 about double

如果 sqrt(a), asin(a), acos(a) 中的 a 是你自己算出来并传进来的,那就得小心了。如果 a 本来应该是 0 的,由于浮点误差,可能实际是一个绝对值很小的负数(比如 -1^{-12}),这样 sqrt(a) 应得 0 的,直接因 a 不在定义域而出错。类似地,如果 a 本来应该是 ± 1 , 则 asin(a)、acos(a)也有可能出错。因此,对于此种函数,必需事先对 a 进行校正。

不要输出 -0.000

注意 double 的数据范围

a = b	fabs(a-b) <eps< th=""></eps<>
$a \neq b$	fabs(a-b)>eps
a < b	a+eps <b< th=""></b<>
$a \leq b$	a <b+eps< th=""></b+eps<>
a > b	a>b+eps
$a \ge b$	a+eps>b

2.12.5 trigonometric functions

	input	output
sin	radian	[-1, +1]
cos	radian	[-1,+1]
tan	radian	$(-\infty, +\infty)$
asin	[-1, +1]	$\left[-\frac{\pi}{2},+\frac{\pi}{2}\right]$
acos	[-1, +1]	$[0,\pi]$
atan	$(-\infty, +\infty)$	$\left[-\frac{\pi}{2},+\frac{\pi}{2}\right]$
atan2	(y,x)	$\tan(\frac{y}{x}) \in [-\pi, +\pi]$ (watch out if x=y=0)

exp	x^e
log	ln
log10	log_{10}
ceil	smallest interger ≥ x (watch out x<0
floor	greatest interger ≤ x (watch out x<0
trunc	nearest integral value close to 0
nearybyint	round to intergral, up to fegetround
round	round with halfway cases rounded away from zero

2.12.6 round

- 1. cpp: 四舍六入五留双
 - (a) 当尾数小于或等于4时,直接将尾数舍去
 - (b) 当尾数大于或等于6时,将尾数舍去并向前一位进位
 - (c) 当尾数为 5, 而尾数后面的数字均为 0 时, 应看尾数 "5"的前一位: 若前一位数字此时为奇数, 就应向前进一位; 若前一位数字此时为偶数, 则应将尾数舍去。数字 "0" 在此时应被视为偶数
 - (d) 当尾数为 5, 而尾数 "5"的后面还有任何不是 0 的数字时, 无论前一位在此时为 奇数还是偶数, 也无论 "5"后面不为 0 的数字在哪一位上, 都应向前进一位
- 2. java: add 0.5,then floor

2.12.7 rotation matrix

original matrix:

$$\begin{bmatrix} x \\ y \end{bmatrix}$$

$$\begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$
3-dimension:
$$\begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

$$R_x(\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{bmatrix}$$

$$R_y(\theta) = \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix}$$

$$R_z(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

rotation by unit vector v = (x, y, z):

$$\begin{bmatrix} \cos\theta + (1-\cos\theta)x^2 & (1-\cos\theta)xy - (\sin\theta)z & (1-\cos\theta)xz + (\sin\theta)y \\ (1-\cos\theta)yx + (\sin\theta)z & \cos\theta + (1-\cos\theta)y^2 & (1-\cos\theta)yz - (\sin\theta)x \\ (1-\cos\theta)zx - (\sin\theta)y & (1-\cos\theta)zy + (\sin\theta)x & \cos\theta + (1-\cos\theta)z^2 \end{bmatrix}$$
 we use transform matrix muliply our original matrix

and we can presetation a transformation as a
$$4\times 4$$
 matrix:
$$\begin{bmatrix} a_{11} & a_{12} & a_{12} & a_{14} \\ a_{21} & a_{22} & a_{22} & a_{24} \\ a_{31} & a_{32} & a_{32} & a_{34} \\ a_{41} & a_{42} & a_{42} & a_{44} \end{bmatrix}$$
 where $\begin{bmatrix} a_{11} & a_{12} & a_{12} \\ a_{21} & a_{22} & a_{22} \\ a_{31} & a_{32} & a_{32} \end{bmatrix}$ presetation the transformation as same as 3×3 matrx.
$$\begin{bmatrix} a_{14} \\ a_{24} \\ a_{34} \end{bmatrix}$$
 as translation.
$$\begin{bmatrix} a_{14} \\ a_{24} \\ a_{34} \end{bmatrix}$$
 as translation.
$$\begin{bmatrix} a_{41} & a_{42} & a_{43} \\ a_{34} \end{bmatrix}$$
 as projection.
$$\begin{bmatrix} a_{41} & a_{42} & a_{43} \\ a_{34} \end{bmatrix}$$
 as scale.

original Matrix:

$$\begin{bmatrix} x \\ y \\ z \\ Scale \end{bmatrix}$$

3 Geometry/tmp

3.1 test

2 //1. 半周长
$$P = \frac{a+b+c}{2}$$

3 | //2. 面积
$$S = \frac{aH}{2} = \frac{ab\sin(C)}{2} = \sqrt{P \times (P-a) \times (P-b) \times (P-c)}$$

4 | //3. 中线 $Ma = \frac{\sqrt{2(b^2+c^2)-a^2}}{2} = \frac{\sqrt{b^2+c^2+2bc\cos(A)}}{2}$
5 | //4. 角平分线 $Ta = \frac{\sqrt{bc((b+c)^2-a^2)}}{b+c} = \frac{2bc\cos(\frac{A}{2})}{b+c}$

4 | //3. 中线
$$Ma = \frac{\sqrt{2(b^2+c^2)-a^2}}{2} = \frac{\sqrt{b^2+c^2+2bc\cos(A)}}{2}$$

5 | //4. 角平分线
$$Ta = \frac{\sqrt{bc((b+c)^2 - a^2)}}{b+c} = \frac{2bc\cos(\frac{A}{2})}{b+c}$$

6 | //5. 高线
$$Ha = b\sin(C) = c\sin(B) = \sqrt{b^2 - \frac{a^2 + b^2 - c^2}{2a}^2}$$

6 | //5. 高线
$$Ha = b\sin(C) = c\sin(B) = \sqrt{b^2 - \frac{a^2 + b^2 - c^2}{2a}}$$
7 | //6. 内切圆半径 $r = \frac{S}{P} = \frac{\arcsin(\frac{B}{2})\sin(\frac{C}{2})}{\sin(\frac{B+C}{2})} = 4R\sin(\frac{A}{2})\sin(\frac{B}{2})\sin(\frac{C}{2}) = \sqrt{\frac{(P-a)(P-b)(P-c)}{P}} = \frac{A}{2}$

$$P\tan(\frac{A}{2})\tan(\frac{B}{2})\tan(\frac{C}{2})$$
 8 | //7. 外接圆半径 $R = \frac{abc}{4S} = \frac{a}{2\sin(A)} = \frac{b}{2\sin(B)} = \frac{c}{2\sin(C)}$

11
$$1/1$$
. $a^2 + b^2 + c^2 + d^2 = D_1^2 + D_2^2 + 4M^2$

12
$$1/2$$
. $S = \frac{D_1 D_2 \sin(A)}{2}$

14
$$//3$$
. $ac + bd = D_1D_2$

15 //4.
$$S = \sqrt{(P-a)(P-b)(P-c)(P-d)}$$
,P 为半周长

- 17 //R 为外接圆半径,r 为内切圆半径
- 18 //1. 中心角 $A = \frac{2\pi}{n}$
- 19 1/2. 内角 $C = (n-2)\frac{\pi}{n}$
- 20 //3. 边长 $a = 2\sqrt{R^2 r^2} = 2R\sin(\frac{A}{2}) = 2r\tan(\frac{A}{2})$
- 21 | //4. 面积 $S = \frac{nar}{2} = nr^2 \tan(\frac{A}{2}) = \frac{nR^2 \sin(A)}{2} = \frac{na^2}{4 \tan(\frac{A}{2})}$
- 22 //圆:
- 23 l / l1. 弧长 l = rA
- 24 | //2. 弦长 $a = 2\sqrt{2hr h^2} = 2r\sin(\frac{A}{2})$
- 25 | //3. 弓形高 $h = r \sqrt{r^2 \frac{a^2}{4}} = r(1 \cos(\frac{A}{2})) = \frac{\arctan(\frac{A}{4})}{2}$
- 26 | //4. 扇形面积 $S1 = \frac{rl}{2} = \frac{r^2A}{2}$
- 27 | //5. 弓形面积 $S2 = \frac{\bar{r}l a(r h)}{2} = \frac{r^2(A \sin(A))}{2}$
- 28 //棱柱:
- 29 | //1. 体积 V = Ah, A 为底面积, h 为高
- 30 | //2. 侧面积 S = lp, l 为棱长, p 为直截面周长
- $31 \mid //3$. 全面积 T = S + 2A
- 32 //棱锥:
- 33 //1. 体积 $V = \frac{Ah}{3}$, A 为底面积, h 为高
- 34 //(以下对正棱锥)
- 35 | //2. 侧面积 $S = \frac{lp}{2}$, l 为斜高, p 为底面周长
- 36 | / / 3. 全面积 $T = \tilde{S} + A$
- 37 //棱台:
- 38 | //1. 体积 $V = (A_1 + A_2 + \sqrt{A_1 A_2}) \frac{h}{3}$, A1.A2 为上下底面积, h 为高
- 39 //(以下为正棱台)
- 40 //2. 侧面积 $S = \frac{(p_1 + p_2)l}{2}$,pl.p2 为上下底面周长,l 为斜高
- 41 1/3. 全面积 $T = S + A_1 + A_2$
- 42 //圆柱:
- 43 1/1. 侧面积 $S = 2\pi rh$
- 44 1/2. 全面积 $T = 2\pi r(h+r)$
- 45 | //3. 体积 $V = \pi r^2 h$
- 46 //圆锥:
- 47 | //1. 斜高 $l = \sqrt{h^2 + r^2}$
- 48 | / / 2. 侧面积 $S = \pi r l$
- 49 | //3. 全面积 $T = \pi r(l+r)$
- 50 1/4. 体积 $V = \pi r^2 \frac{h}{3}$
- 51 //圆台:
- 52 | //1. 母线 $l = \sqrt{h^2 + (r_1 r_2)^2}$
- 53 //2. 侧面积 $S = \pi(r_1 + r_2)l$
- 54 | //3. 全面积 $T = \pi r_1(l + r_1) + \pi r_2(l + r_2)$
- 55 //4. 体积 $V = \pi (r_1^2 + r_2^2 + r_1 r_2) \frac{h}{3}$
- 56 //球:
- 57 | / / 1. 全面积 $T = 4\pi r^2$
- 58 1/2. 体积 $V = \pi r^{3\frac{4}{3}}$
- 59 | / /球台:
- 60 //1. 侧面积 $S = 2\pi rh$
- 61 | //2. 全面积 $T = \pi (2rh + r_1^2 + r_2^2)$
- 62 | //3. 体积 $V=\frac{1}{6}\pi h(3(r_1^2+r_2^2)+h^2)$
- 63 //球扇形:

```
64 | //1. 全面积 T = \pi r(2h + r_0), h 为球冠高, r0 为球冠底面半径
 65 | //2. 体积 V = \frac{2}{3}\pi r^2 h
 66
67
 //polygon
 68 | #include < stdlib.h>
 #include <math.h>
69
70 | #define MAXN 1000
71 #define offset 10000
72 #define eps 1e-8
73 | #define zero(x) (((x)>0?(x):-(x))<eps)
74
 75 | struct point{double x,y;};
76 struct line{point a,b;};
77 double xmult(point p1,point p2,point p0)
78 | {
 79
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
 80
 81
 |//判定凸多边形, 顶点按顺时针或逆时针给出, 允许相邻边共线
 82 | int is convex(int n,point* p)
 83
 84
 int i,s[3]={1,1,1};
 85
 for (i=0;i<n&&s[1]|s[2];i++)
 86
 s[_sign(xmult(p[(i+1)%n],p[(i+2)%n],p[i]))]=0;
 87
 return s[1]|s[2];
 88
 //判定凸多边形, 顶点按顺时针或逆时针给出, 不允许相邻边共线
 89
90
 int is_convex_v2(int n,point* p)
91
 92
 int i,s[3]=\{1,1,1\};
93
 for (i=0;i<n&&s[0]&&s[1]|s[2];i++)
94
 s[_sign(xmult(p[(i+1)%n],p[(i+2)%n],p[i]))]=0;
95
 return s[0]&&s[1]|s[2];
96
 }
 //判点在凸多边形内或多边形边上, 顶点按顺时针或逆时针给出
97
98
 int inside_convex(point q,int n,point* p)
99
 {
100
 int i,s[3]={1,1,1};
101
 for (i=0;i<n&&s[1]|s[2];i++)
 s[_sign(xmult(p[(i+1)%n],q,p[i]))]=0;
102
103
 return s[1]|s[2];
104
 }
 //判点在凸多边形内, 顶点按顺时针或逆时针给出, 在多边形边上返回 0
105
106
 int inside_convex_v2(point q,int n,point* p)
107
 {
108
 int i,s[3]={1,1,1};
 for (i=0;i<n&&s[0]&&s[1]|s[2];i++)</pre>
109
110
 s[_sign(xmult(p[(i+1)%n],q,p[i]))]=0;
111
 return s[0]&&s[1]|s[2];
112
 //判点在任意多边形内, 顶点按顺时针或逆时针给出
113
114 //on_edge 表示点在多边形边上时的返回值,offset 为多边形坐标上限
```

```
int inside_polygon(point q,int n,point* p,int on_edge=1)
115
116
117
 point q2;
118
 int i=0,count;
 while (i<n)</pre>
119
 for (count=i=0,q2.x=rand()+offset,q2.y=rand()+offset;i<n;i</pre>
120
 ++)
 if
121
 (zero(xmult(q,p[i],p[(i+1)%n]))&&(p[i].x-q.x)*(p[(i+1)%n]))
122
 +1)%n].x-q.x)<eps&&(p[i].y-q.y)*(p[(i+1)%n].y-q.
 y)<eps)
123
 return on_edge;
 else if (zero(xmult(q,q2,p[i])))
124
125
 else if
126
127
 (xmult(q,p[i],q2)*xmult(q,p[(i+1)%n],q2)<-eps&&
 xmult(p[i],q,p[(i+1)%n])*xmult(p[i],q2,p[(i+1)%n
 ])<-eps)
128
 count++;
129
 return count&1;
130
131
 inline int opposite_side(point p1,point p2,point l1,point l2)
132
133
 return xmult(l1,p1,l2)*xmult(l1,p2,l2)<-eps;</pre>
134
135
 inline int dot_online_in(point p,point l1,point l2)
136
 {
 return zero(xmult(p,l1,l2))&&(l1.x-p.x)*(l2.x-p.x)<eps&&(l1.y-p
137
 .y)*(l2.y-p.y) < eps;
138
 //判线段在任意多边形内, 顶点按顺时针或逆时针给出, 与边界相交返回 1
139
 int inside_polygon(point l1,point l2,int n,point* p)
140
141
 {
142
 point t[MAXN],tt;
143
 int i,j,k=0;
 if (!inside_polygon(l1,n,p)||!inside_polygon(l2,n,p))
144
145
 return 0;
146
 for (i=0;i<n;i++)</pre>
147
 if (opposite_side(l1,l2,p[i],p[(i+1)%n])&&opposite_side(p[i
 ],p[(i+1)%n],l1,l2))
 return 0;
148
149
 else if (dot_online_in(l1,p[i],p[(i+1)%n]))
 t[k++]=l1;
150
151
 else if (dot_online_in(l2,p[i],p[(i+1)%n]))
152
 t[k++]=12;
153
 else if (dot_online_in(p[i],l1,l2))
 t[k++]=p[i];
154
 for (i=0;i<k;i++)</pre>
155
156
 for (j=i+1;j<k;j++)
157
 {
158
 tt.x=(t[i].x+t[i].x)/2;
```

```
tt.y=(t[i].y+t[j].y)/2;
159
160
 if (!inside_polygon(tt,n,p))
 return 0;
161
162
163
 return 1;
164
 }
 point intersection(line u,line v)
165
166
 point ret=u.a;
167
168
 double t=((u.a.x-v.a.x)*(v.a.y-v.b.y)-(u.a.y-v.a.y)*(v.a.x-v.b.y)
169
 /((u.a.x-u.b.x)*(v.a.y-v.b.y)-(u.a.y-u.b.y)*(v.a.x-v.b.x));
 ret.x+=(u.b.x-u.a.x)*t;
170
 ret.y+=(u.b.y-u.a.y)*t;
171
172
 return ret;
173
 }
174
 point barycenter(point a,point b,point c)
175
176
 line u,v;
 u.a.x=(a.x+b.x)/2;
177
 u.a.y=(a.y+b.y)/2;
178
179
 u.b=c;
 v.a.x=(a.x+c.x)/2;
180
 v.a.y=(a.y+c.y)/2;
181
182
 v.b=b;
 return intersection(u,v);
183
184
 }
 //多边形重心
185
 point barycenter(int n,point* p)
186
187
188
 point ret,t;
 double t1=0,t2;
189
190
 int i;
 ret.x=ret.y=0;
191
 for (i=1;i<n-1;i++)</pre>
192
 if (fabs(t2=xmult(p[0],p[i],p[i+1]))>eps)
193
194
 {
195
 t=barycenter(p[0],p[i],p[i+1]);
196
 ret.x+=t.x*t2;
197
 ret.y+=t.y*t2;
 t1+=t2;
198
199
 }
 if (fabs(t1)>eps)
200
201
 ret.x/=t1,ret.y/=t1;
202
 return ret;
203
 }
204
205
206
 //cut polygon
207
 //多边形切割
208
 //可用于半平面交
```

```
209 #define MAXN 100
210 #define eps 1e-8
211 | #define zero(x) (((x)>0?(x):-(x))<eps)
212
 struct point{double x,y;};
213
 double xmult(point p1,point p2,point p0)
214
215
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
216
217
 int same_side(point p1,point p2,point l1,point l2)
218
 {
219
 return xmult(l1,p1,l2)*xmult(l1,p2,l2)>eps;
220
 point intersection(point u1,point u2,point v1,point v2)
221
222
223
 point ret=u1;
224
 double t=((u1.x-v1.x)*(v1.y-v2.y)-(u1.y-v1.y)*(v1.x-v2.x))
225
 /((u1.x-u2.x)*(v1.y-v2.y)-(u1.y-u2.y)*(v1.x-v2.x));
226
 ret.x+=(u2.x-u1.x)*t;
227
 ret.y+=(u2.y-u1.y)*t;
228
 return ret;
229
 }
230
 //将多边形沿 l1,l2 确定的直线切割在 side 侧切割, 保证 l1,l2,side 不共线
 void polygon_cut(int& n,point* p,point l1,point l2,point side)
231
232
 {
233
 point pp[100];
 int m=0,i;
234
235
 for (i=0;i<n;i++)
236
237
 if (same_side(p[i],side,l1,l2))
238
 pp[m++]=p[i];
 if
239
 (!same_side(p[i],p[(i+1)%n],l1,l2)&&!(zero(xmult(p[i],
240
 l1,l2) & zero(xmult(p[(i+1)%n],l1,l2))))
 pp[m++]=intersection(p[i],p[(i+1)%n],l1,l2);
241
242
 }
243
 for (n=i=0;i<m;i++)
244
 if (!i||!zero(pp[i].x-pp[i-1].x)||!zero(pp[i].y-pp[i-1].y))
245
 p[n++]=pp[i];
 if (zero(p[n-1].x-p[0].x)&zero(p[n-1].y-p[0].y))
246
247
 if (n<3)
248
249
 n=0;
250
 }
251
 //float
252
 //浮点几何函数库
253
254
 #include <math.h>
 #define eps 1e-8
255
256
 #define zero(x) (((x)>0?(x):-(x))<eps)
257
 struct point{double x,y;};
258
 struct line{point a,b;};
```

```
//计算 cross product (P1-P0)x(P2-P0)
259
260
 double xmult(point p1,point p2,point p0)
261
262
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
263
 double xmult(double x1, double y1, double x2, double y2, double x0,
264
 double ∨0)
265
 {
266
 return (x1-x0)*(y2-y0)-(x2-x0)*(y1-y0);
267
268
 //计算 dot product (P1-P0).(P2-P0)
269
 double dmult(point p1,point p2,point p0)
270
 {
 return (p1.x-p0.x)*(p2.x-p0.x)+(p1.y-p0.y)*(p2.y-p0.y);
271
272
273
 double dmult(double x1, double y1, double x2, double y2, double x0,
 double y0)
274
 {
275
 return (x1-x0)*(x2-x0)+(y1-y0)*(y2-y0);
276
 //两点距离
277
278
 double distance(point p1,point p2)
279
 return sqrt((p1.x-p2.x)*(p1.x-p2.x)+(p1.y-p2.y)*(p1.y-p2.y));
280
281
 double distance(double x1,double y1,double x2,double y2)
282
283
 {
284
 return sqrt((x1-x2)*(x1-x2)+(y1-y2)*(y1-y2));
285
 //判三点共线
286
287
 int dots_inline(point p1,point p2,point p3)
288
289
 return zero(xmult(p1,p2,p3));
290
291
 int dots_inline(double x1,double y1,double x2,double x3,
 double y3)
292
 {
293
 return zero(xmult(x1,y1,x2,y2,x3,y3));
294
 //判点是否在线段上, 包括端点
295
296
 int dot_online_in(point p,line l)
297
298
 return zero(xmult(p,l.a,l.b))&&(l.a.x-p.x)*(l.b.x-p.x)<eps&&(l.
 a.y-p.y)*(l.b.y-p.y)<eps;
299
 int dot_online_in(point p,point l1,point l2)
300
301
 {
 return zero(xmult(p,l1,l2))&&(l1.x-p.x)*(l2.x-p.x)<eps&&(l1.y-p
302
 .y)*(l2.y-p.y)<eps;
303
304
 int dot_online_in(double x,double y,double x1,double y1,double x2,
```

```
double y2)
305
 {
 return zero(xmult(x,y,x1,y1,x2,y2))&&(x1-x)*(x2-x)<eps&&(y1-y)
306
 *(y2-y)<eps;
307
 //判点是否在线段上, 不包括端点
308
 int dot_online_ex(point p,line l)
309
310
311
 return
312
 dot_online_in(p,l)&&(!zero(p.x-l.a.x)||!zero(p.y-l.a.y))
 &&(!zero(p.x-l.b.x)||!zero(p.y-l.b.y));
313
 int dot_online_ex(point p,point l1,point l2)
314
315
316
 return
317
 dot_online_in(p,l1,l2)&&(!zero(p.x-l1.x)||!zero(p.y-l1.y))
 &&(!zero(p.x-l2.x)||!zero(p.y-l2.y));
318
319
 int dot_online_ex(double x,double y,double x1,double y1,double x2,
 double y2)
320
 {
321
 return
 dot_online_in(x,y,x1,y1,x2,y2)&&(!zero(x-x1)||!zero(y-y1))
322
 &&(!zero(x-x2)||!zero(y-y2));
323
 //判两点在线段同侧, 点在线段上返回 0
324
325
 int same_side(point p1,point p2,line l)
326
327
 return xmult(l.a,p1,l.b)*xmult(l.a,p2,l.b)>eps;
328
329
 int same_side(point p1,point p2,point l1,point l2)
330
 {
331
 return xmult(l1,p1,l2)*xmult(l1,p2,l2)>eps;
332
 //判两点在线段异侧, 点在线段上返回 0
333
334
 int opposite_side(point p1,point p2,line l)
335
336
 return xmult(l.a,p1,l.b)*xmult(l.a,p2,l.b)<-eps;</pre>
337
338
 int opposite_side(point p1,point p2,point l1,point l2)
339
 {
340
 return xmult(l1,p1,l2)*xmult(l1,p2,l2)<-eps;
341
 //判两直线平行
342
343
 int parallel(line u,line v)
344
 {
345
 return zero((u.a.x-u.b.x)*(v.a.y-v.b.y)-(v.a.x-v.b.x)*(u.a.y-u.
 b.y));
346
 int parallel(point u1,point u2,point v1,point v2)
347
348
```

```
349
 return zero((u1.x-u2.x)*(v1.y-v2.y)-(v1.x-v2.x)*(u1.y-u2.y));
350
 }
351
 //判两直线垂直
 int perpendicular(line u,line v)
352
353
354
 return zero((u.a.x-u.b.x)*(v.a.x-v.b.x)+(u.a.y-u.b.y)*(v.a.y-v.
 b.y));
355
356
 int perpendicular(point u1,point u2,point v1,point v2)
357
 {
358
 return zero((u1.x-u2.x)*(v1.x-v2.x)+(u1.y-u2.y)*(v1.y-v2.y));
359
 //判两线段相交,包括端点和部分重合
360
 int intersect_in(line u,line v)
361
362
 {
363
 if (!dots_inline(u.a,u.b,v.a)||!dots_inline(u.a,u.b,v.b))
364
 return !same_side(u.a,u.b,v)&&!same_side(v.a,v.b,u);
365
 return dot_online_in(u.a,v)||dot_online_in(u.b,v)||
 dot_online_in(v.a,u)||dot_online_in(v.b,u);
366
 int intersect_in(point u1,point u2,point v1,point v2)
367
368
 {
 if (!dots_inline(u1,u2,v1)||!dots_inline(u1,u2,v2))
369
370
 return !same_side(u1,u2,v1,v2)&&!same_side(v1,v2,u1,u2);
371
 return
 dot_online_in(u1,v1,v2)||dot_online_in(u2,v1,v2)||
372
 dot_online_in(v1,u1,u2)||dot_online_in(v2,u1,u
373
 2);
374
 //判两线段相交, 不包括端点和部分重合
375
376
 int intersect_ex(line u,line v)
377
 {
 return opposite_side(u.a,u.b,v)&&opposite_side(v.a,v.b,u);
378
379
380
 int intersect_ex(point u1,point u2,point v1,point v2)
381
 {
382
 return opposite_side(u1,u2,v1,v2)&&opposite_side(v1,v2,u1,u2);
383
 //计算两直线交点, 注意事先判断直线是否平行!
384
 //线段交点请另外判线段相交 (同时还是要判断是否平行!)
385
386
 point intersection(line u,line v)
387
 {
388
 point ret=u.a;
389
 double t=((u.a.x-v.a.x)*(v.a.y-v.b.y)-(u.a.y-v.a.y)*(v.a.x-v.b.y)
390
 /((u.a.x-u.b.x)*(v.a.y-v.b.y)-(u.a.y-u.b.y)*(v.a.x-v.b.x));
 ret.x+=(u.b.x-u.a.x)*t;
391
392
 ret.y+=(u.b.y-u.a.y)*t;
393
 return ret;
394
395
 point intersection(point u1,point u2,point v1,point v2)
```

```
396 | {
397
 point ret=u1;
 double t=((u1.x-v1.x)*(v1.y-v2.y)-(u1.y-v1.y)*(v1.x-v2.x))
398
399
 /((u1.x-u2.x)*(v1.y-v2.y)-(u1.y-u2.y)*(v1.x-v2.x));
400
 ret.x+=(u2.x-u1.x)*t;
401
 ret.y+=(u2.y-u1.y)*t;
402
 return ret;
403
 //点到直线上的最近点
404
405
 point ptoline(point p,line l)
406
407
 point t=p;
 t.x+=l.a.y-l.b.y,t.y+=l.b.x-l.a.x;
408
 return intersection(p,t,l.a,l.b);
409
410
411
 point ptoline(point p,point l1,point l2)
412
413
 point t=p;
414
 t.x+=l1.y-l2.y, t.y+=l2.x-l1.x;
 return intersection(p,t,l1,l2);
415
416
 //点到直线距离
417
 double disptoline(point p,line l)
418
419
 {
420
 return fabs(xmult(p,l.a,l.b))/distance(l.a,l.b);
421
 double disptoline(point p,point l1,point l2)
422
423
424
 return fabs(xmult(p,l1,l2))/distance(l1,l2);
425
426
 double disptoline(double x, double y, double x1, double y1, double x2,
 double y2)
427
 {
428
 return fabs(xmult(x,y,x1,y1,x2,y2))/distance(x1,y1,x2,y2);
429
 //点到线段上的最近点
430
431
 point ptoseg(point p,line l)
432
 {
433
 point t=p;
434
 t.x+=l.a.y-l.b.y,t.y+=l.b.x-l.a.x;
435
 if (xmult(l.a,t,p)*xmult(l.b,t,p)>eps)
436
 return distance(p,l.a)<distance(p,l.b)?l.a:l.b;</pre>
437
 return intersection(p,t,l.a,l.b);
438
439
 point ptoseg(point p,point l1,point l2)
440
 {
441
 point t=p;
 t.x+=l1.y-l2.y,t.y+=l2.x-l1.x;
442
 if (xmult(l1,t,p)*xmult(l2,t,p)>eps)
443
 return distance(p,l1)<distance(p,l2)?l1:l2;</pre>
444
 return intersection(p,t,l1,l2);
445
```

```
446
 //点到线段距离
447
 double disptoseg(point p,line l)
448
449
 {
450
 point t=p;
 t.x+=l.a.y-l.b.y,t.y+=l.b.x-l.a.x;
451
 if (xmult(l.a,t,p)*xmult(l.b,t,p)>eps)
452
453
 return distance(p,l.a) < distance(p,l.b)? distance(p,l.a):
 distance(p,l.b);
454
 return fabs(xmult(p,l.a,l.b))/distance(l.a,l.b);
455
456
 double disptoseg(point p,point l1,point l2)
457
 {
458
 point t=p;
459
 t.x+=l1.y-l2.y, t.y+=l2.x-l1.x;
460
 if (xmult(l1,t,p)*xmult(l2,t,p)>eps)
461
 return distance(p,l1) < distance(p,l2)? distance(p,l1):
 distance(p,l2);
462
 return fabs(xmult(p,l1,l2))/distance(l1,l2);
463
 }
 //矢量 V 以 P 为顶点逆时针旋转 angle 并放大 scale 倍
464
465
 point rotate(point v,point p,double angle,double scale)
466
 {
467
 point ret=p;
468
 v.x-=p.x, v.y-=p.y;
469
 p.x=scale*cos(angle);
 p.y=scale*sin(angle);
470
471
 ret.x+=v.x*p.x-v.y*p.y;
472
 ret.y+=v.x*p.y+v.y*p.x;
473
 return ret;
474
 }
475
476
 //area
 #include <math.h>
477
 struct point{double x,y;};
478
479
 //计算 cross product (P1-P0)x(P2-P0)
480
 double xmult(point p1,point p2,point p0)
481
 {
482
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
483
 double xmult(double x1, double y1, double x2, double y2, double x0,
484
 double y0)
485
 {
486
 return (x1-x0)*(y2-y0)-(x2-x0)*(y1-y0);
487
488
 //计算三角形面积,输入三顶点
489
 double area_triangle(point p1,point p2,point p3)
490
491
 return fabs(xmult(p1,p2,p3))/2;
492
 double area_triangle(double x1,double y1,double x2,double y2,double
493
```

```
x3, double y3)
494
 {
 return fabs(xmult(x1,y1,x2,y2,x3,y3))/2;
495
496
 }
497 | 37
 //计算三角形面积,输入三边长
498
 double area_triangle(double a,double b,double c)
499
500
501
 double s=(a+b+c)/2;
502
 return sqrt(s*(s-a)*(s-b)*(s-c));
503
 |//计算多边形面积, 顶点按顺时针或逆时针给出
504
 double area_polygon(int n,point* p)
505
506
507
 double s1=0, s2=0;
508
 int i;
509
 for (i=0;i<n;i++)</pre>
510
 s1+=p[(i+1)%n].y*p[i].x,s2+=p[(i+1)%n].y*p[(i+2)%n].x;
511
 return fabs(s1-s2)/2;
512
 }
513
514
 //surface of ball
515 | #include < math.h>
516 | const double pi=acos(-1);
517
 //计算圆心角 lat 表示纬度,-90<=w<=90,lng 表示经度
 //返回两点所在大圆劣弧对应圆心角,0<=angle<=pi
518
 double angle(double lng1,double lat1,double lng2,double lat2)
519
520
521
 double dlng=fabs(lng1-lng2)*pi/180;
 while (dlng>=pi+pi)
522
 dlng-=pi+pi;
523
 if (dlng>pi)
524
525
 dlng=pi+pi-dlng;
 lat1*=pi/180,lat2*=pi/180;
526
 return acos(cos(lat1)*cos(lat2)*cos(dlng)+sin(lat1)*sin(lat2));
527
528
 //计算距离,r 为球半径
529
 double line_dist(double r,double lng1,double lat1,double lng2,
530
 double lat2)
531
 {
 double dlng=fabs(lng1-lng2)*pi/180;
532
533
 while (dlng>=pi+pi)
 dlng-=pi+pi;
534
 if (dlng>pi)
535
536
 dlng=pi+pi-dlng;
537
 lat1*=pi/180,lat2*=pi/180;
 return r*sqrt(2-2*(cos(lat1)*cos(lat2)*cos(dlng)+sin(lat1)*sin(
538
 lat2)));
539
 //计算球面距离,r 为球半径
540
 inline double sphere_dist(double r,double lng1,double lat1,double
541
```

```
lng2,double lat2)
542
 {
543
 return r*angle(lng1,lat1,lng2,lat2);
544
 }
545
 //triangle
546
 #include <math.h>
547
 struct point{double x,y;};
548
 struct line{point a,b;};
549
550
 double distance(point p1,point p2)
551
552
 return sqrt((p1.x-p2.x)*(p1.x-p2.x)+(p1.y-p2.y)*(p1.y-p2.y));
 }
553
 point intersection(line u,line v)
554
555
 {
556
 point ret=u.a;
557
 double t=((u.a.x-v.a.x)*(v.a.y-v.b.y)-(u.a.y-v.a.y)*(v.a.x-v.b.y)
 x))
558
 /((u.a.x-u.b.x)*(v.a.y-v.b.y)-(u.a.y-u.b.y)*(v.a.x-v.b.x));
559
 ret.x+=(u.b.x-u.a.x)*t;
560
 ret.y+=(u.b.y-u.a.y)*t;
561
 return ret;
 }
562
563
 //外心
564
 point circumcenter(point a,point b,point c)
565
 {
566
 line u,v;
567
 u.a.x=(a.x+b.x)/2;
568
 u.a.y=(a.y+b.y)/2;
569
 u.b.x=u.a.x-a.y+b.y;
570
 u.b.y=u.a.y+a.x—b.x;
 v.a.x=(a.x+c.x)/2;
571
 v.a.y=(a.y+c.y)/2;
572
 v.b.x=v.a.x—a.y+c.y;
573
574
 v.b.y=v.a.y+a.x-c.x;
575
 return intersection(u,v);
576
 }
577
 //内心
 point incenter(point a,point b,point c)
578
579
580
 line u,v;
581
 double m,n;
582
 u.a=a;
 m=atan2(b.y-a.y,b.x-a.x);
583
584
 n=atan2(c.y-a.y,c.x-a.x);
585
 u.b.x=u.a.x+cos((m+n)/2);
 u.b.y=u.a.y+sin((m+n)/2);
586
587
 v.a=b;
 m=atan2(a.y-b.y,a.x-b.x);
588
 n=atan2(c.y-b.y,c.x-b.x);
589
590
 v.b.x=v.a.x+cos((m+n)/2);
```

```
v.b.y=v.a.y+sin((m+n)/2);
591
592
 return intersection(u,v);
593
 }
594
 //垂心
 point perpencenter(point a,point b,point c)
595
596
597
 line u,v;
598
 u.a=c;
 u.b.x=u.a.x-a.y+b.y;
599
600
 u.b.y=u.a.y+a.x-b.x;
 v.a=b;
601
 v.b.x=v.a.x—a.y+c.y;
602
 v.b.y=v.a.y+a.x-c.x;
603
 return intersection(u,v);
604
605
 }
606
 //重心
607
 //到三角形三顶点距离的平方和最小的点
608
 //三角形内到三边距离之积最大的点
609
 point barycenter(point a,point b,point c)
610
 {
611
 line u,v;
612
 u.a.x=(a.x+b.x)/2;
 u.a.y=(a.y+b.y)/2;
613
 u.b=c;
614
 v.a.x=(a.x+c.x)/2;
615
 v.a.y=(a.y+c.y)/2;
616
 v.b=b;
617
618
 return intersection(u,v);
619
 //费马点
620
 //到三角形三顶点距离之和最小的点
621
 point fermentpoint(point a,point b,point c)
622
623
 {
624
 point u,v;
 double step=fabs(a.x)+fabs(a.y)+fabs(b.x)+fabs(b.y)+fabs(c.x)+
625
 fabs(c.y);
 int i,j,k;
626
627
 u.x=(a.x+b.x+c.x)/3;
 u.y=(a.y+b.y+c.y)/3;
628
 while (step>1e-10)
629
 for (k=0; k<10; step/=2, k++)
630
 for (i=-1;i<=1;i++)</pre>
631
 for (j=-1;j<=1;j++)
632
 {
633
634
 v.x=u.x+step*i;
635
 v.y=u.y+step*j;
 if
636
 (distance(u,a)+distance(u,b)+distance(u,c)>
637
 distance(v,a)+distance(v,b)+distance(v,c)
 ))
638
 u=v;
```

```
}
639
640
 return u;
 }
641
642
 //3-d
643
 //三维几何函数库
644
645 | #include <math.h>
 #define eps 1e-8
646
647 | #define zero(x) (((x)>0?(x):-(x))<eps)
648 struct point3{double x,y,z;};
649
 struct line3{point3 a,b;};
 struct plane3{point3 a,b,c;};
650
 |//计算 cross product U x V
651
 point3 xmult(point3 u,point3 v)
652
653
 {
654
 point3 ret;
655
 ret.x=u.y*v.z-v.y*u.z;
656
 ret.y=u.z*v.x-u.x*v.z;
657
 ret.z=u.x*v.y-u.y*v.x;
658
 return ret;
659
 //计算 dot product U . V
660
 double dmult(point3 u,point3 v)
661
662
 {
663
 return u.x*v.x+u.y*v.y+u.z*v.z;
664
665
 //矢量差 U - V
 point3 subt(point3 u,point3 v)
666
667
 {
668
 point3 ret;
669
 ret.x=u.x-v.x;
670
 ret.y=u.y-v.y;
671
 ret.z=u.z-v.z;
672
 return ret;
673
 }
674
 //取平面法向量
675
 point3 pvec(plane3 s)
676
 {
677
 return xmult(subt(s.a,s.b),subt(s.b,s.c));
678
 point3 pvec(point3 s1,point3 s2,point3 s3)
679
680
 {
681
 return xmult(subt(s1,s2),subt(s2,s3));
682
683
 //两点距离,单参数取向量大小
684
 double distance(point3 p1,point3 p2)
685
 {
686
 return sqrt((p1.x-p2.x)*(p1.x-p2.x)+(p1.y-p2.y)*(p1.y-p2.y)+(p1.y-p2.y)*(p1.y-p2.y)+(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p1.y-p2.y)*(p
 .z-p2.z)*(p1.z-p2.z));
687
688 | / / 向量大小
```

```
double vlen(point3 p)
689
690
691
 return sqrt(p.x*p.x+p.y*p.y+p.z*p.z);
692
 //判三点共线
693
694
 int dots_inline(point3 p1,point3 p2,point3 p3)
695
696
 return vlen(xmult(subt(p1,p2),subt(p2,p3)))<eps;</pre>
697
 }
698
 //判四点共面
699
 int dots_onplane(point3 a,point3 b,point3 c,point3 d)
700
701
 return zero(dmult(pvec(a,b,c),subt(d,a)));
702
 //判点是否在线段上,包括端点和共线
703
704
 int dot_online_in(point3 p,line3 l)
705
706
 return zero(vlen(xmult(subt(p,l.a),subt(p,l.b))))&&(l.a.x-p.x)
 *(l.b.x-p.x)<eps&&
707
 (l.a.y-p.y)*(l.b.y-p.y) < eps&&(l.a.z-p.z)*(l.b.z-p.z) < eps;
708
709
 int dot_online_in(point3 p,point3 l1,point3 l2)
710
711
 return zero(vlen(xmult(subt(p,l1),subt(p,l2))))&&(l1.x-p.x)*(l2
 .x-p.x)<eps&&
712
 (l1.y-p.y)*(l2.y-p.y) < eps&&(l1.z-p.z)*(l2.z-p.z) < eps;
713
 //判点是否在线段上, 不包括端点
714
715
 int dot_online_ex(point3 p,line3 l)
716
 {
717
 return dot_online_in(p,l)&&(!zero(p.x-l.a.x)||!zero(p.y-l.a.y)
 ||!zero(p.z-l.a.z))&&
718
 (!zero(p.x-l.b.x)||!zero(p.y-l.b.y)||!zero(p.z-l.b.z));
719
720
 int dot_online_ex(point3 p,point3 l1,point3 l2)
721
 {
 return dot_online_in(p,l1,l2)&&(!zero(p.x-l1.x)||!zero(p.y-l1.y
722
 )||!zero(p.z-l1.z))&&
723
 (!zero(p.x-l2.x)||!zero(p.y-l2.y)||!zero(p.z-l2.z));
724
725
 //判点是否在空间三角形上,包括边界,三点共线无意义
726
 int dot_inplane_in(point3 p,plane3 s)
727
 {
728
 return zero(vlen(xmult(subt(s.a,s.b),subt(s.a,s.c)))-vlen(xmult
 (subt(p,s.a),subt(p,s.b))
 vlen(xmult(subt(p,s.b),subt(p,s.c)))-vlen(xmult(subt(p,
729
 s.c),subt(p,s.a))));
730
731
 int dot_inplane_in(point3 p,point3 s1,point3 s2,point3 s3)
732
 {
733
 return zero(vlen(xmult(subt(s1,s2),subt(s1,s3)))-vlen(xmult(
```

```
subt(p,s1), subt(p,s2))
734
 vlen(xmult(subt(p,s2),subt(p,s3)))-vlen(xmult(subt(p,s3))
 ),subt(p,s1))));
735
736
 //判点是否在空间三角形上,不包括边界,三点共线无意义
737
 int dot_inplane_ex(point3 p,plane3 s)
738
 {
 return dot_inplane_in(p,s)&&vlen(xmult(subt(p,s.a),subt(p,s.b))
739
 )>eps&&
740
 vlen(xmult(subt(p,s.b),subt(p,s.c)))>eps&&vlen(xmult(subt(p
 ,s.c),subt(p,s.a)))>eps;
741
 int dot_inplane_ex(point3 p,point3 s1,point3 s2,point3 s3)
742
743
744
 return dot_inplane_in(p,s1,s2,s3)&&vlen(xmult(subt(p,s1),subt(p
 ,s2)))>eps&&
745
 vlen(xmult(subt(p,s2),subt(p,s3)))>eps&&vlen(xmult(subt(p,
 s3),subt(p,s1)))>eps;
746
 //判两点在线段同侧, 点在线段上返回 0, 不共面无意义
747
 int same_side(point3 p1,point3 p2,line3 l)
748
749
750
 return dmult(xmult(subt(l.a,l.b),subt(p1,l.b)),xmult(subt(l.a,l
 .b),subt(p2,l.b)))>eps;
751
752
 int same_side(point3 p1,point3 p2,point3 l1,point3 l2)
753
 {
 return dmult(xmult(subt(l1,l2),subt(p1,l2)),xmult(subt(l1,l2),
754
 subt(p2,l2)))>eps;
755
 //判两点在线段异侧, 点在线段上返回 0, 不共面无意义
756
 int opposite_side(point3 p1,point3 p2,line3 l)
757
758
 {
 return dmult(xmult(subt(l.a,l.b),subt(p1,l.b)),xmult(subt(l.a,l
759
 .b),subt(p2,l.b)))<-eps;
760
761
 int opposite_side(point3 p1,point3 p2,point3 l1,point3 l2)
762
 {
 return dmult(xmult(subt(l1,l2),subt(p1,l2)),xmult(subt(l1,l2),
763
 subt(p2,l2)))<-eps;
764
 //判两点在平面同侧, 点在平面上返回 0
765
 int same_side(point3 p1,point3 p2,plane3 s)
766
767
 {
768
 return dmult(pvec(s),subt(p1,s.a))*dmult(pvec(s),subt(p2,s.a))>
 eps;
769
 int same_side(point3 p1,point3 p2,point3 s1,point3 s2,point3 s3)
770
771
 return dmult(pvec(s1,s2,s3),subt(p1,s1))*dmult(pvec(s1,s2,s3),
772
 subt(p2,s1))>eps;
```

```
773
 //判两点在平面异侧, 点在平面上返回 0
774
 int opposite_side(point3 p1,point3 p2,plane3 s)
775
776
777
 return dmult(pvec(s),subt(p1,s.a))*dmult(pvec(s),subt(p2,s.a))
 <-eps;
778
 int opposite_side(point3 p1,point3 p2,point3 s1,point3 s2,point3 s3
779
780
 {
781
 return dmult(pvec(s1,s2,s3),subt(p1,s1))*dmult(pvec(s1,s2,s3),
 subt(p2,s1))<-eps;
782
 //判两直线平行
783
784
 int parallel(line3 u,line3 v)
785
786
 return vlen(xmult(subt(u.a,u.b),subt(v.a,v.b)))<eps;</pre>
787
788
 int parallel(point3 u1,point3 u2,point3 v1,point3 v2)
789
 return vlen(xmult(subt(u1,u2),subt(v1,v2)))<eps;</pre>
790
791
 //判两平面平行
792
793
 int parallel(plane3 u,plane3 v)
794
795
 return vlen(xmult(pvec(u),pvec(v)))<eps;</pre>
796
 int parallel(point3 u1,point3 u2,point3 u3,point3 v1,point3 v2,
797
 point3 v3)
798
 {
799
 return vlen(xmult(pvec(u1,u2,u3),pvec(v1,v2,v3)))<eps;</pre>
800
 //判直线与平面平行
801
 int parallel(line3 l,plane3 s)
802
803
804
 return zero(dmult(subt(l.a,l.b),pvec(s)));
805
806
 int parallel(point3 l1,point3 l2,point3 s1,point3 s2,point3 s3)
807
808
 return zero(dmult(subt(l1,l2),pvec(s1,s2,s3)));
809
 //判两直线垂直
810
 int perpendicular(line3 u,line3 v)
811
812
 {
813
 return zero(dmult(subt(u.a,u.b),subt(v.a,v.b)));
814
815
 int perpendicular(point3 u1,point3 u2,point3 v1,point3 v2)
816
817
 return zero(dmult(subt(u1,u2),subt(v1,v2)));
818
819
 //判两平面垂直
```

```
int perpendicular(plane3 u,plane3 v)
820
821
822
 return zero(dmult(pvec(u),pvec(v)));
823
 int perpendicular(point3 u1,point3 u2,point3 u3,point3 v1,point3 v2
824
 ,point3 v3)
825
 {
 return zero(dmult(pvec(u1,u2,u3),pvec(v1,v2,v3)));
826
827
828
 //判直线与平面平行
829
 int perpendicular(line3 l,plane3 s)
830
 return vlen(xmult(subt(l.a,l.b),pvec(s)))<eps;</pre>
831
832
833
 int perpendicular(point3 l1,point3 l2,point3 s1,point3 s2,point3 s3
834
 {
835
 return vlen(xmult(subt(l1,l2),pvec(s1,s2,s3)))<eps;</pre>
836
 //判两线段相交,包括端点和部分重合
837
 int intersect_in(line3 u,line3 v)
838
839
840
 if (!dots_onplane(u.a,u.b,v.a,v.b))
841
 return 0;
842
 if (!dots_inline(u.a,u.b,v.a)||!dots_inline(u.a,u.b,v.b))
 return !same_side(u.a,u.b,v)&&!same_side(v.a,v.b,u);
843
 return dot_online_in(u.a,v)||dot_online_in(u.b,v)||
844
 dot_online_in(v.a,u)||dot_online_in(v.b,u);
845
 int intersect_in(point3 u1,point3 u2,point3 v1,point3 v2)
846
847
 if (!dots onplane(u1,u2,v1,v2))
848
849
 return 0;
 if (!dots_inline(u1,u2,v1)||!dots_inline(u1,u2,v2))
850
 return !same_side(u1,u2,v1,v2)&&!same_side(v1,v2,u1,u2);
851
852
 return
 dot_online_in(u1,v1,v2)||dot_online_in(u2,v1,v2)||
853
 dot_online_in(v1,u1,u2)||dot_online_in(v2,u1,u
854
 2);
855
 }
 //判两线段相交, 不包括端点和部分重合
856
 int intersect_ex(line3 u,line3 v)
857
858
 {
859
 return dots_onplane(u.a,u.b,v.a,v.b)&&opposite_side(u.a,u.b,v)
 &&opposite_side(v.a,v.b,u);
860
861
 int intersect_ex(point3 u1,point3 u2,point3 v1,point3 v2)
862
 {
863
 return
 dots_onplane(u1,u2,v1,v2)&&opposite_side(u1,u2,v1,v2)&&
864
 opposite_side(v1,v2,u1,u2);
```

```
865
 //判线段与空间三角形相交,包括交于边界和(部分)包含
866
 int intersect_in(line3 l,plane3 s)
867
868
 {
 return !same_side(l.a,l.b,s)&&!same_side(s.a,s.b,l.a,l.b,s.c)&&
869
 !same_side(s.b,s.c,l.a,l.b,s.a)&&!same_side(s.c,s.a,l.a,l.b
870
 ,s.b);
871
872
 int intersect_in(point3 l1,point3 l2,point3 s1,point3 s2,point3 s3)
873
 {
874
 return !same_side(l1,l2,s1,s2,s3)&&!same_side(s1,s2,l1,l2,s3)&&
875
 !same_side(s2,s3,l1,l2,s1)&&!same_side(s3,s1,l1,l2,s2);
876
 //判线段与空间三角形相交,不包括交于边界和(部分)包含
877
 int intersect_ex(line3 l,plane3 s)
878
879
880
 return opposite_side(l.a,l.b,s)&&opposite_side(s.a,s.b,l.a,l.b,
 s.c)&&
881
 opposite_side(s.b,s.c,l.a,l.b,s.a)&&opposite_side(s.c,s.a,l
 .a,l.b,s.b);
882
883
 int intersect_ex(point3 l1,point3 l2,point3 s1,point3 s2,point3 s3)
884
885
 return opposite_side(l1,l2,s1,s2,s3)&&opposite_side(s1,s2,l1,l2
 ,s3)&&
 opposite_side(s2,s3,l1,l2,s1)&&opposite_side(s3,s1,l1,l2,s2
886
 );
887
 //计算两直线交点, 注意事先判断直线是否共面和平行!
888
 //线段交点请另外判线段相交 (同时还是要判断是否平行!)
889
890
 point3 intersection(line3 u,line3 v)
891
 {
892
 point3 ret=u.a;
893
 double t=((u.a.x-v.a.x)*(v.a.y-v.b.y)-(u.a.y-v.a.y)*(v.a.x-v.b.y)
 x))
894
 /((u.a.x-u.b.x)*(v.a.y-v.b.y)-(u.a.y-u.b.y)*(v.a.x-v.b.x));
 ret.x+=(u.b.x-u.a.x)*t;
895
896
 ret.y+=(u.b.y-u.a.y)*t;
897
 ret.z+=(u.b.z-u.a.z)*t;
898
 return ret;
899
 point3 intersection(point3 u1,point3 u2,point3 v1,point3 v2)
900
901
 {
902
 point3 ret=u1;
903
 double t=((u1.x-v1.x)*(v1.y-v2.y)-(u1.y-v1.y)*(v1.x-v2.x))
904
 /((u1.x-u2.x)*(v1.y-v2.y)-(u1.y-u2.y)*(v1.x-v2.x));
905
 ret.x+=(u2.x-u1.x)*t;
 ret.y+=(u2.y-u1.y)*t;
906
907
 ret.z+=(u2.z-u1.z)*t;
908
 return ret;
909 |}
```

```
//计算直线与平面交点,注意事先判断是否平行,并保证三点不共线!
910
 //线段和空间三角形交点请另外判断
911
912
 point3 intersection(line3 l,plane3 s)
913
 {
 point3 ret=pvec(s);
914
 double t=(ret.x*(s.a.x-l.a.x)+ret.y*(s.a.y-l.a.y)+ret.z*(s.a.z-
915
 l.a.z))/
 (ret.x*(l.b.x-l.a.x)+ret.y*(l.b.y-l.a.y)+ret.z*(l.b.z-l.a.z
916
 ));
917
 ret.x=l.a.x+(l.b.x-l.a.x)*t;
 ret.y=l.a.y+(l.b.y-l.a.y)*t;
918
 ret.z=l.a.z+(l.b.z-l.a.z)*t;
919
 return ret;
920
921
 point3 intersection(point3 l1,point3 l2,point3 s1,point3 s2,point3
922
 s3)
923
 {
 point3 ret=pvec(s1,s2,s3);
924
 double t=(ret.x*(s1.x-l1.x)+ret.y*(s1.y-l1.y)+ret.z*(s1.z-l1.z)
925
 )/
 (ret.x*(l2.x-l1.x)+ret.y*(l2.y-l1.y)+ret.z*(l2.z-l1.z));
926
 ret.x=l1.x+(l2.x-l1.x)*t;
927
 ret.y=l1.y+(l2.y-l1.y)*t;
928
929
 ret.z=l1.z+(l2.z-l1.z)*t;
930
 return ret;
931
 //计算两平面交线, 注意事先判断是否平行, 并保证三点不共线!
932
 line3 intersection(plane3 u,plane3 v)
933
934
 {
 line3 ret;
935
936
 ret.a=parallel(v.a,v.b,u.a,u.b,u.c)?intersection(v.b,v.c,u.a,u.
 b,u.c):intersection(v.a,v.b,u.a,u.b,u.
937
 ret.b=parallel(v.c,v.a,u.a,u.b,u.c)?intersection(v.b,v.c,u.a,u.
938
 b,u.c):intersection(v.c,v.a,u.a,u.b,u.
939
 c);
940
 return ret;
941
 line3 intersection(point3 u1,point3 u2,point3 u3,point3 v1,point3
942
 v2, point3 v3)
943
 {
944
 line3 ret;
945
 ret.a=parallel(v1,v2,u1,u2,u3)?intersection(v2,v3,u1,u2,u3):
 intersection(v1,v2,u1,u2,u3);
 ret.b=parallel(v3,v1,u1,u2,u3)?intersection(v2,v3,u1,u2,u3):
946
 intersection(v3,v1,u1,u2,u3);
947
 return ret;
948
 //点到直线距离
949
950
 double ptoline(point3 p,line3 l)
951
 {
```

```
952
 return vlen(xmult(subt(p,l.a),subt(l.b,l.a)))/distance(l.a,l.b)
953
 }
954
 double ptoline(point3 p,point3 l1,point3 l2)
955
 return vlen(xmult(subt(p,l1),subt(l2,l1)))/distance(l1,l2);
956
957
 //点到平面距离
958
 double ptoplane(point3 p,plane3 s)
959
960
961
 return fabs(dmult(pvec(s),subt(p,s.a)))/vlen(pvec(s));
962
 double ptoplane(point3 p,point3 s1,point3 s2,point3 s3)
963
964
965
 return fabs(dmult(pvec(s1,s2,s3),subt(p,s1)))/vlen(pvec(s1,s2,
 s3));
966
 //直线到直线距离
967
 double linetoline(line3 u,line3 v)
968
969
 point3 n=xmult(subt(u.a,u.b),subt(v.a,v.b));
970
971
 return fabs(dmult(subt(u.a,v.a),n))/vlen(n);
972
973
 double linetoline(point3 u1,point3 u2,point3 v1,point3 v2)
974
 point3 n=xmult(subt(u1,u2),subt(v1,v2));
975
976
 return fabs(dmult(subt(u1,v1),n))/vlen(n);
977
 //两直线夹角 cos 值
978
 double angle_cos(line3 u,line3 v)
979
980
 return dmult(subt(u.a,u.b),subt(v.a,v.b))/vlen(subt(u.a,u.b))/
981
 vlen(subt(v.a,v.b));
982
983
 double angle_cos(point3 u1,point3 u2,point3 v1,point3 v2)
984
 {
 return dmult(subt(u1,u2),subt(v1,v2))/vlen(subt(u1,u2))/vlen(
985
 subt(v1,v2));
986
 //两平面夹角 cos 值
987
 double angle_cos(plane3 u,plane3 v)
988
989
990
 return dmult(pvec(u),pvec(v))/vlen(pvec(u))/vlen(pvec(v));
991
992
 double angle_cos(point3 u1,point3 u2,point3 u3,point3 v1,point3 v2,
 point3 v3)
 {
993
 return dmult(pvec(u1,u2,u3),pvec(v1,v2,v3))/vlen(pvec(u1,u2,u3)
994
 )/vlen(pvec(v1,v2,v3));
995
996
 //直线平面夹角 sin 值
```

```
double angle_sin(line3 l,plane3 s)
 997
 998
 {
 999
 return dmult(subt(l.a,l.b),pvec(s))/vlen(subt(l.a,l.b))/vlen(
 pvec(s));
1000
1001
 double angle_sin(point3 l1,point3 l2,point3 s1,point3 s2,point3 s3)
1002
 {
 return dmult(subt(l1,l2),pvec(s1,s2,s3))/vlen(subt(l1,l2))/vlen
1003
 (pvec(s1, s2, s3));
1004
 }
1005
 //CH
1006
 #include <stdlib.h>
1007
 #define eps 1e-8
1008
 #define zero(x) (((x)>0?(x):-(x))<eps)
1009
1010
 struct point{double x,y;};
1011
 //计算 cross product (P1-P0)x(P2-P0)
1012
 double xmult(point p1,point p2,point p0)
1013
 {
1014
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
1015
1016
 //graham 算法顺时针构造包含所有共线点的凸包,O(nlogn)
1017
 point p1,p2;
1018
 int graham_cp(const void* a,const void* b)
1019
1020
 double ret=xmult(*((point*)a),*((point*)b),p1);
 return zero(ret)?(xmult(*((point*)a),*((point*)b),p2)>0?1:-1):(
1021
 ret>0?1:-1);
1022
1023
 void _graham(int n,point* p,int& s,point* ch)
1024
 int i,k=0;
1025
 for (p1=p2=p[0],i=1;i<n;p2.x+=p[i].x,p2.y+=p[i].y,i++)
1026
 if (p1.y-p[i].y>eps||(zero(p1.y-p[i].y)&&p1.x>p[i].x))
1027
1028
 p1=p[k=i];
1029
 p2.x/=n, p2.y/=n;
 p[k]=p[0],p[0]=p1;
1030
1031
 qsort(p+1,n-1,sizeof(point),graham_cp);
 for (ch[0]=p[0],ch[1]=p[1],ch[2]=p[2],s=i=3;i<n;ch[s++]=p[i++])
1032
 for (;s>2&&xmult(ch[s-2],p[i],ch[s-1])<-eps;s--);</pre>
1033
1034
 //构造凸包接口函数, 传入原始点集大小 n, 点集 p(p 原有顺序被打乱!)
1035
 //返回凸包大小, 凸包的点在 convex 中
1036
1037
 //参数 maxsize 为 1 包含共线点, 为 0 不包含共线点, 缺省为 1
 //参数 clockwise 为 1 顺时针构造, 为 0 逆时针构造, 缺省为 1
1038
 //在输入仅有若干共线点时算法不稳定,可能有此类情况请另行处理!
1039
1040
 //不能去掉点集中重合的点
1041
 int graham(int n,point* p,point* convex,int maxsize=1,int dir=1)
1042
1043
 point* temp=new point[n];
1044
 int s,i;
```

```
1045
 _graham(n,p,s,temp);
1046
 for (convex[0]=temp[0],n=1,i=(dir?1:(s-1));dir?(i<s):i;i+=(dir
 ?1:-1))
1047
 if (maxsize||!zero(xmult(temp[i-1],temp[i],temp[(i+1)%s])))
 convex[n++]=temp[i];
1048
1049
 delete []temp;
1050
 return n;
1051
1052
1053
 //Pick's
 #define abs(x) ((x)>0?(x):-(x))
1054
1055
 struct point{int x,y;};
1056
 int gcd(int a,int b)
1057
1058
 return b?gcd(b,a%b):a;
1059
 }
1060
 //多边形上的网格点个数
1061
 int grid_onedge(int n,point* p)
1062
1063
 int i,ret=0;
1064
 for (i=0;i<n;i++)
1065
 ret+=gcd(abs(p[i].x-p[(i+1)%n].x),abs(p[i].y-p[(i+1)%n].y))
1066
 return ret;
1067
 //多边形内的网格点个数
1068
1069
 int grid_inside(int n,point* p)
1070
1071
 int i,ret=0;
 for (i=0;i<n;i++)</pre>
1072
1073
 ret+=p[(i+1)\%n].y*(p[i].x-p[(i+2)\%n].x);
 return (abs(ret)-grid_onedge(n,p))/2+1;
1074
1075
 }
1076
1077
 //circle
 #include <math.h>
1078
1079
 #define eps 1e-8
1080
 struct point{double x,y;};
1081
 double xmult(point p1,point p2,point p0)
1082
 {
1083
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
1084
 double distance(point p1,point p2)
1085
1086
 {
1087
 return sqrt((p1.x-p2.x)*(p1.x-p2.x)+(p1.y-p2.y)*(p1.y-p2.y));
1088
1089
 double disptoline(point p,point l1,point l2)
1090
1091
 return fabs(xmult(p,l1,l2))/distance(l1,l2);
1092
1093
 point intersection(point u1,point u2,point v1,point v2)
```

```
1094 | {
1095
 point ret=u1;
 double t=((u1.x-v1.x)*(v1.y-v2.y)-(u1.y-v1.y)*(v1.x-v2.x))
1096
1097
 /((u1.x-u2.x)*(v1.y-v2.y)-(u1.y-u2.y)*(v1.x-v2.x));
1098
 ret.x+=(u2.x-u1.x)*t;
 ret.y+=(u2.y-u1.y)*t;
1099
 return ret;
1100
1101
 //判直线和圆相交,包括相切
1102
 int intersect_line_circle(point c,double r,point l1,point l2)
1103
1104
 return disptoline(c,l1,l2)<r+eps;</pre>
1105
1106
 //判线段和圆相交,包括端点和相切
1107
 int intersect_seg_circle(point c,double r,point l1,point l2)
1108
1109
1110
 double t1=distance(c,l1)-r,t2=distance(c,l2)-r;
1111
 point t=c;
 if (t1<eps||t2<eps)
1112
 return t1>-eps||t2>-eps;
1113
 t.x+=l1.y-l2.y;
1114
1115
 t.y+=l2.x-l1.x;
 return xmult(l1,c,t)*xmult(l2,c,t)<eps&&disptoline(c,l1,l2)-r<</pre>
1116
 eps;
1117
 //判圆和圆相交,包括相切
1118
 int intersect_circle_circle(point c1,double r1,point c2,double r2)
1119
1120
 return distance(c1,c2)<r1+r2+eps&&distance(c1,c2)>fabs(r1-r2)-
1121
 eps;
1122
 //计算圆上到点 p 最近点,如 p 与圆心重合,返回 p 本身
1123
 point dot_to_circle(point c,double r,point p)
1124
1125
 {
1126
 point u,v;
 if (distance(p,c)<eps)</pre>
1127
1128
 return p;
1129
 u.x=c.x+r*fabs(c.x-p.x)/distance(c,p);
 u.y=c.y+r*fabs(c.y-p.y)/distance(c,p)*((c.x-p.x)*(c.y-p.y)
1130
 <0?-1:1);
 v.x=c.x-r*fabs(c.x-p.x)/distance(c,p);
1131
 v.y=c.y-r*fabs(c.y-p.y)/distance(c,p)*((c.x-p.x)*(c.y-p.y)
1132
 <0?-1:1);
 return distance(u,p)<distance(v,p)?u:v;</pre>
1133
1134
 //计算直线与圆的交点, 保证直线与圆有交点
1135
1136
 //计算线段与圆的交点可用这个函数后判点是否在线段上
 void intersection_line_circle(point c,double r,point l1,point l2,
1137
 point& p1,point& p2)
 {
1138
1139
 point p=c;
```

```
double t:
1140
1141
 p.x+=l1.y-l2.y;
 p.y+=l2.x-l1.x;
1142
1143
 p=intersection(p,c,l1,l2);
 t=sqrt(r*r-distance(p,c)*distance(p,c))/distance(l1,l2);
1144
 p1.x=p.x+(l2.x-l1.x)*t;
1145
 p1.y=p.y+(l2.y-l1.y)*t;
1146
1147
 p2.x=p.x-(l2.x-l1.x)*t;
1148
 p2.y=p.y-(l2.y-l1.y)*t;
1149
1150
 //计算圆与圆的交点, 保证圆与圆有交点, 圆心不重合
 void intersection_circle_circle(point c1, double r1, point c2, double
1151
 r2, point& p1, point& p2)
1152
 {
1153
 point u,v;
1154
 double t;
1155
 t=(1+(r1*r1-r2*r2)/distance(c1,c2)/distance(c1,c2))/2;
1156
 u.x=c1.x+(c2.x-c1.x)*t;
1157
 u.y=c1.y+(c2.y-c1.y)*t;
 v.x=u.x+c1.y-c2.y;
1158
1159
 v.y=u.y-c1.x+c2.x;
1160
 intersection_line_circle(c1,r1,u,v,p1,p2);
1161
 }
1162
1163
 //integer
 //整数几何函数库
1164
 //注意某些情况下整数运算会出界!
1165
1166 | #define sign(a) ((a)>0?1:(((a)<0?-1:0)))
1167
 struct point{int x,y;};
 struct line{point a,b;};
1168
 //计算 cross product (P1-P0)x(P2-P0)
1169
 int xmult(point p1,point p2,point p0)
1170
1171
 {
1172
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
1173
1174
 int xmult(int x1,int y1,int x2,int y2,int x0,int y0)
1175
1176
 return (x1-x0)*(y2-y0)-(x2-x0)*(y1-y0);
1177
 //计算 dot product (P1-P0).(P2-P0)
1178
 int dmult(point p1,point p2,point p0)
1179
1180
1181
 return (p1.x-p0.x)*(p2.x-p0.x)+(p1.y-p0.y)*(p2.y-p0.y);
1182
1183
 int dmult(int x1,int y1,int x2,int y2,int x0,int y0)
1184
 {
1185
 return (x1-x0)*(x2-x0)+(y1-y0)*(y2-y0);
1186
 //判三点共线
1187
 int dots_inline(point p1,point p2,point p3)
1188
1189
 | {
```

```
1190
 return !xmult(p1,p2,p3);
1191
 int dots_inline(int x1,int y1,int x2,int y2,int x3,int y3)
1192
1193
1194
 return !xmult(x1,y1,x2,y2,x3,y3);
1195
 //判点是否在线段上,包括端点和部分重合
1196
1197
 int dot_online_in(point p,line l)
1198
1199
 return !xmult(p,l.a,l.b)&&(l.a.x-p.x)*(l.b.x-p.x)<=0&&(l.a.y-p.x)
 y)*(l.b.y-p.y) <= 0;
1200
1201
 int dot_online_in(point p,point l1,point l2)
1202
1203
 return !xmult(p,l1,l2)&&(l1.x-p.x)*(l2.x-p.x)<=0&&(l1.y-p.y)*(
 12.y-p.y) <=0;
1204
1205
 int dot_online_in(int x,int y,int x1,int y1,int x2,int y2)
1206
 return !xmult(x,y,x1,y1,x2,y2)&&(x1-x)*(x2-x)<=0&&(y1-y)*(y2-y)
1207
 <=0;
1208
1209
 //判点是否在线段上, 不包括端点
 int dot_online_ex(point p,line l)
1210
1211
 return dot_online_in(p,l)&&(p.x!=l.a.x||p.y!=l.a.y)&&(p.x!=l.b.
1212
 x||p.y!=l.b.y|;
1213
1214
 int dot_online_ex(point p,point l1,point l2)
1215
1216
 return dot_online_in(p,l1,l2)&&(p.x!=l1.x||p.y!=l1.y)&&(p.x!=l2
 x||p.y!=12.y|;
1217
1218
 int dot_online_ex(int x,int y,int x1,int y1,int x2,int y2)
1219
 {
1220
 return dot_online_in(x,y,x1,y1,x2,y2)&&(x!=x1||y!=y1)&&(x!=x2||
 y!=y2);
1221
 //判两点在直线同侧, 点在直线上返回 0
1222
1223
 int same_side(point p1,point p2,line l)
1224
 {
1225
 return sign(xmult(l.a,p1,l.b))*xmult(l.a,p2,l.b)>0;
1226
1227
 int same_side(point p1,point p2,point l1,point l2)
1228
1229
 return sign(xmult(l1,p1,l2))*xmult(l1,p2,l2)>0;
1230
 //判两点在直线异侧, 点在直线上返回 0
1231
 int opposite_side(point p1,point p2,line l)
1232
1233
 {
1234
 return sign(xmult(l.a,p1,l.b))*xmult(l.a,p2,l.b)<0;</pre>
```

```
1235 | }
1236
 int opposite_side(point p1,point p2,point l1,point l2)
1237
1238
 return sign(xmult(l1,p1,l2))*xmult(l1,p2,l2)<0;</pre>
1239
 //判两直线平行
1240
 int parallel(line u,line v)
1241
1242
1243
 return (u.a.x-u.b.x)*(v.a.y-v.b.y)==(v.a.x-v.b.x)*(u.a.y-u.b.y)
 ;
1244
1245
 int parallel(point u1,point u2,point v1,point v2)
1246
 return (u1.x-u2.x)*(v1.y-v2.y) == (v1.x-v2.x)*(u1.y-u2.y);
1247
1248
1249
 //判两直线垂直
1250
 int perpendicular(line u,line v)
1251
1252
 return (u.a.x-u.b.x)*(v.a.x-v.b.x)==-(u.a.y-u.b.y)*(v.a.y-v.b.y)
 );
1253
1254
 int perpendicular(point u1,point u2,point v1,point v2)
1255
1256
 return (u1.x-u2.x)*(v1.x-v2.x)==-(u1.y-u2.y)*(v1.y-v2.y);
1257
 //判两线段相交,包括端点和部分重合
1258
 int intersect_in(line u,line v)
1259
1260
1261
 if (!dots_inline(u.a,u.b,v.a)||!dots_inline(u.a,u.b,v.b))
 return !same_side(u.a,u.b,v)&&!same_side(v.a,v.b,u);
1262
1263
 return dot_online_in(u.a,v)||dot_online_in(u.b,v)||
 dot_online_in(v.a,u)||dot_online_in(v.b,u);
1264
1265
 int intersect_in(point u1,point u2,point v1,point v2)
1266
 {
1267
 if (!dots_inline(u1,u2,v1)||!dots_inline(u1,u2,v2))
1268
 return !same_side(u1,u2,v1,v2)&&!same_side(v1,v2,u1,u2);
1269
 return
 dot_online_in(u1,v1,v2)||dot_online_in(u2,v1,v2)||
1270
 dot_online_in(v1,u1,u2)||dot_online_in(v2,u1,u
1271
 2);
1272
 //判两线段相交,不包括端点和部分重合
1273
1274
 int intersect_ex(line u,line v)
1275
1276
 return opposite_side(u.a,u.b,v)&&opposite_side(v.a,v.b,u);
1277
 int intersect_ex(point u1,point u2,point v1,point v2)
1278
1279
1280
 return opposite_side(u1,u2,v1,v2)&&opposite_side(v1,v2,u1,u2);
1281 |}
```

```
3.2 tmp
```

```
1 | #include < vector >
 2
 |#include<list>
 3
 #include<map>
 4 | #include < set >
 5
 #include<deque>
 #include<queue>
 7
 #include<stack>
 #include<bitset>
 8
 #include<algorithm>
 #include<functional>
10
11 | #include < numeric >
12
 #include<utility>
 #include<iostream>
13
 #include<sstream>
15 #include<iomanip>
 #include<cstdio>
16
 #include<cmath>
17
18 |#include<cstdlib>
19
 #include<cctype>
20 | #include < string >
21 #include<cstring>
 #include<cstdio>
22
 #include<cmath>
23
 #include<cstdlib>
25 #include<ctime>
26
 #include<climits>
27 #include<complex>
28 #define mp make pair
29 #define pb push_back
 using namespace std;
31 | const double eps=1e-8;
32 const double pi=acos(-1.0);
33 | const double inf=1e20;
34
 const int maxp=8;
 int dblcmp(double d)
35
36
 {
37
 if (fabs(d)<eps)return 0;</pre>
38
 return d>eps?1:-1;
39
 inline double sqr(double x){return x*x;}
40
 struct point
41
42
 {
43
 double x,y;
44
 point(){}
45
 point(double _x,double _y):
46
 x(_x),y(_y)\{\};
47
 void input()
 {
48
 scanf("%lf%lf",&x,&y);
49
```

```
50
 }
 51
 void output()
 52
 53
 printf("%.2f_{\perp}%.2f_{\setminus}n",x,y);
 54
 bool operator==(point a)const
 55
 56
 {
 return dblcmp(a.x-x)==0&&dblcmp(a.y-y)==0;
 57
 58
 59
 bool operator<(point a)const</pre>
 60
 return dblcmp(a.x-x)==0?dblcmp(y-a.y)<0:x<a.x;</pre>
 61
 62
 double len()
 63
 64
 {
 65
 return hypot(x,y);
 66
 67
 double len2()
 68
 {
 69
 return x*x+y*y;
 70
 71
 double distance(point p)
 72
 73
 return hypot(x-p.x,y-p.y);
 74
 75
 point add(point p)
 76
 return point(x+p.x,y+p.y);
 77
 78
 79
 point sub(point p)
 80
 {
 81
 return point(x-p.x,y-p.y);
 82
 83
 point mul(double b)
 84
 {
 85
 return point(x*b,y*b);
 86
 }
 87
 point div(double b)
 88
 {
 return point(x/b,y/b);
 89
 90
 double dot(point p)
 91
 92
 {
 93
 return x*p.x+y*p.y;
 94
 95
 double det(point p)
 96
 {
 97
 return x*p.y-y*p.x;
 98
 99
 double rad(point a,point b)
100
```

```
101
 point p=*this;
102
 return fabs(atan2(fabs(a.sub(p).det(b.sub(p))),a.sub(p).dot
 (b.sub(p)));
103
 point trunc(double r)
104
105
 double l=len();
106
107
 if (!dblcmp(l))return *this;
108
 r/=l;
109
 return point(x*r,y*r);
110
111
 point rotleft()
112
 return point(-y,x);
113
114
 }
 point rotright()
115
116
 {
117
 return point(y,-x);
118
 }
 point rotate(point p, double angle) / /绕点逆时针旋转角度pangle
119
120
 {
121
 point v=this->sub(p);
122
 double c=cos(angle),s=sin(angle);
123
 return point(p.x+v.x*c-v.y*s,p.y+v.x*s+v.y*c);
124
 }
125
 };
126
 struct line
127
128
 point a,b;
129
 line(){}
130
 line(point _a,point _b)
131
 {
132
 a=_a;
133
 b=_b;
134
 bool operator==(line v)
135
136
 {
137
 return (a==v.a)&&(b==v.b);
138
 //倾斜角angle
139
 line(point p,double angle)
140
141
 {
142
 a=p;
 if (dblcmp(angle-pi/2)==0)
143
144
145
 b=a.add(point(0,1));
 }
146
147
 else
 {
148
 b=a.add(point(1,tan(angle)));
149
150
 }
```

```
151
 }
152
 //ax+by+c=0
153
 line(double _a,double _b,double _c)
154
 {
 if (dblcmp(_a) == 0)
155
156
 {
 a=point(0,-_c/_b);
157
 b=point(1,-_c/_b);
158
 }
159
160
 else if (dblcmp(_b)==0)
161
 {
 a=point(-_c/_a,0);
162
163
 b=point(-_c/_a,1);
 }
164
165
 else
166
 {
 a=point(0,-_c/_b);
167
168
 b=point(1,(-_c-_a)/_b);
169
 }
 }
170
 void input()
171
172
 {
 a.input();
173
174
 b.input();
175
 void adjust()
176
177
 {
 if (b < a) swap(a,b);
178
179
 double length()
180
181
 {
 return a.distance(b);
182
183
 double angle()//直线倾斜角 0<=angle<180
184
185
 {
 double k=atan2(b.y-a.y,b.x-a.x);
186
 if (dblcmp(k)<0)k+=pi;</pre>
187
188
 if (dblcmp(k-pi)==0)k-=pi;
189
 return k;
 }
190
 //点和线段关系
191
 //1 在逆时针
192
 //2 在顺时针
193
194
 //3 平行
195
 int relation(point p)
196
 {
 int c=dblcmp(p.sub(a).det(b.sub(a)));
197
 if (c<0)return 1;</pre>
198
 if (c>0)return 2;
199
 return 3;
200
201
 }
```

```
bool pointonseg(point p)
202
203
 {
 return dblcmp(p.sub(a).det(b.sub(a)))==0&&dblcmp(p.sub(a).
204
 dot(p.sub(b)))<=0;</pre>
205
206
 bool parallel(line v)
207
 {
 return dblcmp(b.sub(a).det(v.b.sub(v.a)))==0;
208
 }
209
210
 //2 规范相交
211
 //1 非规范相交
 //0 不相交
212
213
 int segcrossseg(line v)
214
215
 int d1=dblcmp(b.sub(a).det(v.a.sub(a)));
216
 int d2=dblcmp(b.sub(a).det(v.b.sub(a)));
 int d3=dblcmp(v.b.sub(v.a).det(a.sub(v.a)));
217
218
 int d4=dblcmp(v.b.sub(v.a).det(b.sub(v.a)));
219
 if ((d1^d2)==-2&&(d3^d4)==-2) return 2;
 return (d1==0&&dblcmp(v.a.sub(a).dot(v.a.sub(b)))<=0||</pre>
220
221
 d2==0\&dblcmp(v.b.sub(a).dot(v.b.sub(b))) <=0
222
 d3==0\&dblcmp(a.sub(v.a).dot(a.sub(v.b))) <=0
 d4==0&&dblcmp(b.sub(v.a).dot(b.sub(v.b)))<=0);
223
224
225
 int linecrossseg(line v)//*this seg v line
226
 {
227
 int d1=dblcmp(b.sub(a).det(v.a.sub(a)));
 int d2=dblcmp(b.sub(a).det(v.b.sub(a)));
228
 if ((d1^d2)==-2)return 2;
229
 return (d1==0||d2==0);
230
 }
231
 //0 平行
232
 //1 重合
233
 //2 相交
234
 int linecrossline(line v)
235
236
 {
 if ((*this).parallel(v))
237
 {
238
239
 return v.relation(a)==3;
240
 }
241
 return 2;
242
 }
 point crosspoint(line v)
243
244
 {
245
 double a1=v.b.sub(v.a).det(a.sub(v.a));
246
 double a2=v.b.sub(v.a).det(b.sub(v.a));
 return point((a.x*a2-b.x*a1)/(a2-a1),(a.y*a2-b.y*a1)/(a2-a1
247
 ));
248
 }
 double dispointtoline(point p)
249
250
```

```
251
 return fabs(p.sub(a).det(b.sub(a)))/length();
252
 }
 double dispointtoseg(point p)
253
254
 {
 if (dblcmp(p.sub(b).dot(a.sub(b)))<0||dblcmp(p.sub(a).dot(b))</pre>
255
 .sub(a)))<0)
 {
256
 return min(p.distance(a),p.distance(b));
257
 }
258
259
 return dispointtoline(p);
260
261
 point lineprog(point p)
262
 return a.add(b.sub(a).mul(b.sub(a).dot(p.sub(a))/b.sub(a).
263
 len2()));
264
 }
265
 point symmetrypoint(point p)
266
 {
267
 point q=lineprog(p);
 return point(2*q.x-p.x,2*q.y-p.y);
268
 }
269
270
 };
 struct circle
271
272
 {
273
 point p;
274
 double r;
275
 circle(){}
 circle(point _p,double _r):
276
277
 p(_p),r(_r)\{\};
 circle(double x,double y,double _r):
278
279
 p(point(x,y)),r(_r){};
 circle(point a, point b, point c)//三角形的外接圆
280
281
 {
 p=line(a.add(b).div(2),a.add(b).div(2).add(b.sub(a).rotleft
282
 ())).crosspoint(line(c.add(b).div(2),c.add(b).div(2).add
 (b.sub(c).rotleft()));
 r=p.distance(a);
283
284
 }
 circle(point a,point b,point c,bool t)//三角形的内切圆
285
286
287
 line u,v;
288
 double m=atan2(b.y-a.y,b.x-a.x),n=atan2(c.y-a.y,c.x-a.x);
289
 u.a=a;
290
 u.b=u.a.add(point(cos((n+m)/2),sin((n+m)/2)));
291
 v.a=b;
292
 m=atan2(a.y-b.y,a.x-b.x),n=atan2(c.y-b.y,c.x-b.x);
 v.b=v.a.add(point(cos((n+m)/2), sin((n+m)/2)));
293
 p=u.crosspoint(v);
294
295
 r=line(a,b).dispointtoseg(p);
296
297
 void input()
```

```
{
298
299
 p.input();
 scanf("%lf",&r);
300
301
302
 void output()
303
304
 printf("%.2lf_{\perp}%.2lf_{\parallel}%.2lf_{\mid}n",p.x,p.y,r);
305
 bool operator==(circle v)
306
307
 {
308
 return ((p==v.p)&&dblcmp(r-v.r)==0);
309
 }
 bool operator<(circle v)const</pre>
310
311
 {
 return ((p<v.p)||(p==v.p)&&dblcmp(r-v.r)<0);
312
313
 }
 double area()
314
315
 {
316
 return pi*sqr(r);
317
 }
318
 double circumference()
319
 {
320
 return 2*pi*r;
 }
321
322
 //0 圆外
 //1 圆上
323
 //2 圆内
324
 int relation(point b)
325
326
 {
 double dst=b.distance(p);
327
 if (dblcmp(dst-r)<0)return 2;</pre>
328
329
 if (dblcmp(dst-r)==0)return 1;
330
 return 0;
 }
331
 int relationseg(line v)
332
333
 {
 double dst=v.dispointtoseg(p);
334
335
 if (dblcmp(dst-r)<0)return 2;</pre>
336
 if (dblcmp(dst-r)==0)return 1;
337
 return 0;
338
 }
339
 int relationline(line v)
340
 {
 double dst=v.dispointtoline(p);
341
 if (dblcmp(dst-r)<0)return 2;</pre>
342
343
 if (dblcmp(dst-r)==0)return 1;
344
 return 0;
345
 }
 //过a 两点b 半径的两个圆r
346
 int getcircle(point a,point b,double r,circle&c1,circle&c2)
347
 {
348
```

```
349
 circle x(a,r),y(b,r);
350
 int t=x.pointcrosscircle(y,c1.p,c2.p);
351
 if (!t)return 0;
352
 c1.r=c2.r=r;
353
 return t;
 }
354
 //与直线相切u 过点g 半径的圆r1
355
 int getcircle(line u,point q,double r1,circle &c1,circle &c2)
356
357
 {
358
 double dis=u.dispointtoline(q);
359
 if (dblcmp(dis-r1*2)>0)return 0;
 if (dblcmp(dis)==0)
360
361
 {
 c1.p=q.add(u.b.sub(u.a).rotleft().trunc(r1));
362
 c2.p=q.add(u.b.sub(u.a).rotright().trunc(r1));
363
364
 c1.r=c2.r=r1;
 return 2;
365
366
367
 line u1=line(u.a.add(u.b.sub(u.a).rotleft().trunc(r1)),u.b.
 add(u.b.sub(u.a).rotleft().trunc(r1)));
 line u2=line(u.a.add(u.b.sub(u.a).rotright().trunc(r1)),u.b
368
 .add(u.b.sub(u.a).rotright().trunc(r1)));
 circle cc=circle(q,r1);
369
 point p1,p2;
370
371
 if (!cc.pointcrossline(u1,p1,p2))cc.pointcrossline(u2,p1,p2
 );
 c1=circle(p1,r1);
372
373
 if (p1==p2)
374
 {
375
 c2=c1;return 1;
 }
376
377
 c2=circle(p2,r1);
378
 return 2;
 }
379
 //同时与直线u,相切v 半径的圆r1
380
 int getcircle(line u,line v,double r1,circle &c1,circle &c2,
381
 circle &c3,circle &c4)
382
 {
383
 if (u.parallel(v))return 0;
 line u1=line(u.a.add(u.b.sub(u.a).rotleft().trunc(r1)),u.b.
384
 add(u.b.sub(u.a).rotleft().trunc(r1)));
 line u2=line(u.a.add(u.b.sub(u.a).rotright().trunc(r1)),u.b
385
 .add(u.b.sub(u.a).rotright().trunc(r1)));
 line v1=line(v.a.add(v.b.sub(v.a).rotleft().trunc(r1)),v.b.
386
 add(v.b.sub(v.a).rotleft().trunc(r1)));
 line v2=line(v.a.add(v.b.sub(v.a).rotright().trunc(r1)),v.b
387
 .add(v.b.sub(v.a).rotright().trunc(r1)));
388
 c1.r=c2.r=c3.r=c4.r=r1;
 c1.p=u1.crosspoint(v1);
389
 c2.p=u1.crosspoint(v2);
390
391
 c3.p=u2.crosspoint(v1);
```

```
392
 c4.p=u2.crosspoint(v2);
393
 return 4;
 }
394
 //同时与不相交圆cx,相切cy 半径为的圆r1
395
 int getcircle(circle cx,circle cy,double r1,circle&c1,circle&c2
396
 {
397
398
 circle x(cx.p,r1+cx.r),y(cy.p,r1+cy.r);
 int t=x.pointcrosscircle(y,c1.p,c2.p);
399
400
 if (!t)return 0;
401
 c1.r=c2.r=r1;
402
 return t;
 }
403
 int pointcrossline(line v,point &p1,point &p2)//求与线段交要先判
404
 断relationseg
405
 {
406
 if (!(*this).relationline(v))return 0;
407
 point a=v.lineprog(p);
408
 double d=v.dispointtoline(p);
 d=sqrt(r*r-d*d);
409
 if (dblcmp(d) == 0)
410
411
 {
412
 p1=a;
413
 p2=a;
414
 return 1;
 }
415
 p1=a.sub(v.b.sub(v.a).trunc(d));
416
 p2=a.add(v.b.sub(v.a).trunc(d));
417
 return 2;
418
 }
419
 //5 相离
420
 //4 外切
421
 //3 相交
422
 //2 内切
423
 //1 内含
424
 int relationcircle(circle v)
425
 {
426
427
 double d=p.distance(v.p);
428
 if (dblcmp(d-r-v.r)>0)return 5;
 if (dblcmp(d-r-v.r)==0) return 4;
429
 double l=fabs(r-v.r);
430
 if (dblcmp(d-r-v.r)<0&&dblcmp(d-l)>0)return 3;
431
 if (dblcmp(d-l)==0)return 2;
432
 if (dblcmp(d-l)<0)return 1;</pre>
433
 }
434
 int pointcrosscircle(circle v,point &p1,point &p2)
435
436
 {
437
 int rel=relationcircle(v);
 if (rel==1||rel==5)return 0;
438
 double d=p.distance(v.p);
439
440
 double l=(d+(sqr(r)-sqr(v.r))/d)/2;
```

```
double h=sqrt(sqr(r)-sqr(l));
441
 p1=p.add(v.p.sub(p).trunc(l).add(v.p.sub(p).rotleft().trunc
442
 (h)));
443
 p2=p.add(v.p.sub(p).trunc(l).add(v.p.sub(p).rotright().
 trunc(h)));
 if (rel==2||rel==4)
444
445
 {
446
 return 1;
447
 }
448
 return 2;
449
 }
 //过一点做圆的切线 先判断点和圆关系()
450
 int tangentline(point q,line &u,line &v)
451
452
453
 int x=relation(q);
454
 if (x==2)return 0;
455
 if (x==1)
456
 {
457
 u=line(q,q.add(q.sub(p).rotleft()));
458
 v=u;
459
 return 1;
460
 double d=p.distance(q);
461
 double l=sqr(r)/d;
462
 double h=sqrt(sqr(r)-sqr(l));
463
 u=line(q,p.add(q.sub(p).trunc(l).add(q.sub(p).rotleft().
464
 trunc(h)));
 v=line(q,p.add(q.sub(p).trunc(l).add(q.sub(p).rotright().
465
 trunc(h)));
466
 return 2;
 }
467
 double areacircle(circle v)
468
469
 {
 int rel=relationcircle(v);
470
471
 if (rel>=4)return 0.0;
 if (rel<=2)return min(area(),v.area());</pre>
472
473
 double d=p.distance(v.p);
474
 double hf=(r+v.r+d)/2.0;
 double ss=2*sqrt(hf*(hf-r)*(hf-v.r)*(hf-d));
475
476
 double a1=acos((r*r+d*d-v.r*v.r)/(2.0*r*d));
477
 a1=a1*r*r;
478
 double a2=acos((v.r*v.r+d*d-r*r)/(2.0*v.r*d));
479
 a2=a2*v.r*v.r;
 return a1+a2-ss;
480
 }
481
482
 double areatriangle(point a,point b)
483
 {
 if (dblcmp(p.sub(a).det(p.sub(b))==0))return 0.0;
484
485
 point q[5];
 int len=0;
486
 q[len++]=a;
487
```

```
line l(a,b);
488
489
 point p1,p2;
490
 if (pointcrossline(l,q[1],q[2])==2)
491
 {
 if (dblcmp(a.sub(q[1]).dot(b.sub(q[1])))<0)q[len++]=q</pre>
492
 [1];
 if (dblcmp(a.sub(q[2]).dot(b.sub(q[2])))<0)q[len++]=q
493
 [2];
494
 }
495
 q[len++]=b;
496
 if (len==4&&(dblcmp(q[0].sub(q[1]).dot(q[2].sub(q[1])))>0))
 swap(q[1],q[2]);
497
 double res=0;
 int i;
498
 for (i=0;i<len-1;i++)</pre>
499
500
 {
501
 if (relation(q[i])==0||relation(q[i+1])==0)
502
 {
503
 double arg=p.rad(q[i],q[i+1]);
504
 res+=r*r*arg/2.0;
 }
505
506
 else
507
 {
508
 res+=fabs(q[i].sub(p).det(q[i+1].sub(p))/2.0);
509
 }
510
 }
511
 return res;
 }
512
513
 };
 struct polygon
514
515
516
 int n;
517
 point p[maxp];
 line l[maxp];
518
519
 void input()
520
 {
521
 n=4;
522
 p[0].input();
523
 p[2].input();
 double dis=p[0].distance(p[2]);
524
 p[1]=p[2].rotate(p[0],pi/4);
525
526
 p[1]=p[0].add((p[1].sub(p[0])).trunc(dis/sqrt(2.0)));
 p[3]=p[2].rotate(p[0],2*pi-pi/4);
527
 p[3]=p[0].add((p[3].sub(p[0])).trunc(dis/sqrt(2.0)));
528
529
 }
530
 void add(point q)
531
 {
532
 p[n++]=q;
533
 void getline()
534
535
```

```
for (int i=0;i<n;i++)</pre>
536
537
 l[i]=line(p[i],p[(i+1)%n]);
538
539
 }
 }
540
541
 struct cmp
542
 {
 point p;
543
 cmp(const point &p0){p=p0;}
544
545
 bool operator()(const point &aa,const point &bb)
546
547
 point a=aa,b=bb;
 int d=dblcmp(a.sub(p).det(b.sub(p)));
548
 if (d==0)
549
550
 {
551
 return dblcmp(a.distance(p)-b.distance(p))<0;</pre>
552
 }
553
 return d>0;
554
 }
555
 };
 void norm()
556
557
 {
 point mi=p[0];
558
559
 for (int i=1;i<n;i++)mi=min(mi,p[i]);</pre>
560
 sort(p,p+n,cmp(mi));
 }
561
 void getconvex(polygon &convex)
562
563
 int i,j,k;
564
565
 sort(p,p+n);
566
 convex.n=n;
567
 for (i=0;i<min(n,2);i++)
568
 {
 convex.p[i]=p[i];
569
 }
570
 if (n<=2)return;</pre>
571
 int &top=convex.n;
572
573
 top=1;
574
 for (i=2;i<n;i++)
575
 while (top&&convex.p[top].sub(p[i]).det(convex.p[top
576
 -1].sub(p[i]))<=0)
577
 top--;
 convex.p[++top]=p[i];
578
579
 }
 int temp=top;
580
 convex.p[++top]=p[n-2];
581
582
 for (i=n-3;i>=0;i---)
 {
583
 while (top!=temp&&convex.p[top].sub(p[i]).det(convex.p[
584
 top-1].sub(p[i]))<=0)
```

```
585
 top--;
586
 convex.p[++top]=p[i];
 }
587
588
 bool isconvex()
589
590
 bool s[3];
591
592
 memset(s,0,sizeof(s));
 int i,j,k;
593
594
 for (i=0;i<n;i++)</pre>
595
 {
596
 j=(i+1)%n;
597
 k=(j+1)%n;
 s[dblcmp(p[j].sub(p[i]).det(p[k].sub(p[i])))+1]=1;
598
599
 if (s[0]&&s[2])return 0;
600
 }
601
 return 1;
602
 }
 //3 点上
603
 //2 边上
604
 //1 内部
605
606
 //0 外部
 int relationpoint(point q)
607
 {
608
 int i,j;
609
 for (i=0;i<n;i++)</pre>
610
611
612
 if (p[i]==q)return 3;
613
 }
614
 getline();
615
 for (i=0;i<n;i++)
616
 {
617
 if (l[i].pointonseg(q))return 2;
618
619
 int cnt=0;
 for (i=0;i<n;i++)
620
621
 {
622
 j = (i+1)%n;
623
 int k=dblcmp(q.sub(p[j]).det(p[i].sub(p[j])));
 int u=dblcmp(p[i].y-q.y);
624
 int v=dblcmp(p[j].y-q.y);
625
626
 if (k>0&&u<0&&v>=0)cnt++;
 if (k<0&&v<0&&u>=0)cnt—;
627
628
629
 return cnt!=0;
630
 }
631
 //1 在多边形内长度为正
 //2 相交或与边平行
632
 //0 无任何交点
633
 int relationline(line u)
634
635
 {
```

```
int i,j,k=0;
636
637
 getline();
 for (i=0;i<n;i++)
638
639
 {
640
 if (l[i].segcrossseg(u)==2)return 1;
 if (l[i].segcrossseg(u)==1)k=1;
641
642
 }
 if (!k)return 0;
643
 vector<point>vp;
644
645
 for (i=0;i<n;i++)</pre>
646
647
 if (l[i].segcrossseg(u))
648
 if (l[i].parallel(u))
649
650
 {
651
 vp.pb(u.a);
652
 vp.pb(u.b);
653
 vp.pb(l[i].a);
654
 vp.pb(l[i].b);
 continue;
655
656
 }
657
 vp.pb(l[i].crosspoint(u));
 }
658
659
 }
 sort(vp.begin(),vp.end());
660
 int sz=vp.size();
661
 for (i=0;i<sz-1;i++)
662
663
 {
 point mid=vp[i].add(vp[i+1]).div(2);
664
 if (relationpoint(mid)==1)return 1;
665
 }
666
667
 return 2;
668
 }
 //直线切割凸多边形左侧u
669
 //注意直线方向
670
 void convexcut(line u,polygon &po)
671
 {
672
673
 int i,j,k;
674
 int &top=po.n;
675
 top=0;
 for (i=0;i<n;i++)</pre>
676
677
 {
 int d1=dblcmp(p[i].sub(u.a).det(u.b.sub(u.a)));
678
 int d2=dblcmp(p[(i+1)%n].sub(u.a).det(u.b.sub(u.a)));
679
 if (d1>=0)po.p[top++]=p[i];
680
681
 if (d1*d2<0)po.p[top++]=u.crosspoint(line(p[i],p[(i+1)%</pre>
 n]));
 }
682
683
 }
 double getcircumference()
684
685
```

```
686
 double sum=0;
687
 int i;
 for (i=0;i<n;i++)
688
689
 {
 sum+=p[i].distance(p[(i+1)%n]);
690
691
692
 return sum;
693
 }
 double getarea()
694
695
 {
696
 double sum=0;
697
 int i;
 for (i=0;i<n;i++)
698
699
700
 sum+=p[i].det(p[(i+1)%n]);
701
 }
702
 return fabs(sum)/2;
703
 bool getdir()//代表逆时针1 代表顺时针0
704
705
706
 double sum=0;
 int i;
707
 for (i=0;i<n;i++)</pre>
708
709
 {
710
 sum+=p[i].det(p[(i+1)%n]);
711
712
 if (dblcmp(sum)>0)return 1;
713
 return 0;
714
 }
715
 point getbarycentre()
716
717
 point ret(0,0);
718
 double area=0;
 int i;
719
 for (i=1;i<n-1;i++)</pre>
720
721
 {
 double tmp=p[i].sub(p[0]).det(p[i+1].sub(p[0]));
722
723
 if (dblcmp(tmp)==0)continue;
724
 area+=tmp;
725
 ret.x+=(p[0].x+p[i].x+p[i+1].x)/3*tmp;
726
 ret.y+=(p[0].y+p[i].y+p[i+1].y)/3*tmp;
727
 }
 if (dblcmp(area))ret=ret.div(area);
728
729
 return ret;
730
 }
731
 double areaintersection(polygon po)
 {
732
733
 }
734
 double areaunion(polygon po)
735
 {
736
 return getarea()+po.getarea()-areaintersection(po);
```

```
737
 }
738
 double areacircle(circle c)
739
740
 int i,j,k,l,m;
 double ans=0;
741
 for (i=0;i<n;i++)
742
743
 {
 int j=(i+1)%n;
744
 if (dblcmp(p[j].sub(c.p).det(p[i].sub(c.p)))>=0)
745
746
 {
747
 ans+=c.areatriangle(p[i],p[j]);
 }
748
 else
749
750
 {
 ans-=c.areatriangle(p[i],p[j]);
751
752
 }
753
 }
754
 return fabs(ans);
755
 //多边形和圆关系
756
 //0 一部分在圆外
757
 //1 与圆某条边相切
758
 //2 完全在圆内
759
760
 int relationcircle(circle c)
761
 getline();
762
 int i,x=2;
763
 if (relationpoint(c.p)!=1)return 0;
764
 for (i=0;i<n;i++)</pre>
765
766
 {
767
 if (c.relationseg(l[i])==2)return 0;
 if (c.relationseg(l[i])==1)x=1;
768
769
770
 return x;
771
 void find(int st,point tri[],circle &c)
772
773
774
 if (!st)
775
 {
 c=circle(point(0,0),-2);
776
777
 if (st==1)
778
779
 {
780
 c=circle(tri[0],0);
781
 }
 if (st==2)
782
783
 {
 c=circle(tri[0].add(tri[1]).div(2),tri[0].distance(tri
784
 [1])/2.0);
785
786
 if (st==3)
```

```
{
787
788
 c=circle(tri[0],tri[1],tri[2]);
 }
789
790
 void solve(int cur,int st,point tri[],circle &c)
791
792
793
 find(st,tri,c);
794
 if (st==3)return;
795
 int i;
796
 for (i=0;i<cur;i++)</pre>
797
 {
 if (dblcmp(p[i].distance(c.p)-c.r)>0)
798
799
 {
800
 tri[st]=p[i];
801
 solve(i,st+1,tri,c);
802
 }
803
 }
 }
804
805
 circle mincircle()//点集最小圆覆盖
806
 random_shuffle(p,p+n);
807
808
 point tri[4];
 circle c;
809
 solve(n,0,tri,c);
810
811
 return c;
 }
812
 int circlecover(double r)//单位圆覆盖
813
814
 {
 int ans=0,i,j;
815
816
 vector<pair<double,int> >v;
 for (i=0;i<n;i++)
817
 {
818
 v.clear();
819
820
 for (j=0;j<n;j++)if (i!=j)
 {
821
822
 point q=p[i].sub(p[j]);
823
 double d=q.len();
824
 if (dblcmp(d-2*r) \le 0)
825
 {
826
 double arg=atan2(q.y,q.x);
 if (dblcmp(arg)<0)arg+=2*pi;</pre>
827
828
 double t=acos(d/(2*r));
829
 v.push_back(make_pair(arg-t+2*pi,-1));
 v.push_back(make_pair(arg+t+2*pi,1));
830
 }
831
832
 sort(v.begin(),v.end());
833
834
 int cur=0;
835
 for (j=0;j<v.size();j++)
836
 {
 if (v[j].second==-1)++cur;
837
```

```
838
 else ---cur;
839
 ans=max(ans,cur);
840
 }
841
842
 return ans+1;
 }
843
 int pointinpolygon(point q)//点在凸多边形内部的判定
844
845
 if (getdir())reverse(p,p+n);
846
847
 if (dblcmp(q.sub(p[0]).det(p[n-1].sub(p[0])))==0)
848
 if (line(p[n-1],p[0]).pointonseg(q)) return n-1;
849
850
 return -1;
851
 int low=1,high=n-2,mid;
852
853
 while (low<=high)</pre>
854
 {
855
 mid=(low+high)>>1;
856
 if (dblcmp(q.sub(p[0]).det(p[mid].sub(p[0])))>=0&&
 dblcmp(q.sub(p[0]).det(p[mid+1].sub(p[0])))<0)
 {
857
 polygon c;
858
 c.p[0]=p[mid];
859
860
 c.p[1]=p[mid+1];
861
 c.p[2]=p[0];
862
 c.n=3;
863
 if (c.relationpoint(q))return mid;
864
 return -1;
865
 }
 if (dblcmp(q.sub(p[0]).det(p[mid].sub(p[0])))>0)
866
867
 {
868
 low=mid+1;
869
 }
 else
870
871
 {
 high=mid-1;
872
 }
873
874
 }
 return -1;
875
 }
876
877
 };
878
 struct polygons
879
880
 vector<polygon>p;
881
 polygons()
882
 {
 p.clear();
883
884
 void clear()
885
886
 {
887
 p.clear();
```

```
888
 }
889
 void push(polygon q)
890
891
 if (dblcmp(q.getarea()))p.pb(q);
 }
892
 vector<pair<double,int> >e;
893
 void ins(point s,point t,point X,int i)
894
895
 {
 double r=fabs(t.x-s.x)>eps?(X.x-s.x)/(t.x-s.x):(X.y-s.y)/(t
896
 .y-s.y);
 r=min(r,1.0); r=max(r,0.0);
897
898
 e.pb(mp(r,i));
 }
899
 double polyareaunion()
900
 {
901
902
 double ans=0.0;
903
 int c0,c1,c2,i,j,k,w;
904
 for (i=0;i<p.size();i++)
905
 {
 if (p[i].getdir()==0)reverse(p[i].p,p[i].p+p[i].n);
906
 }
907
908
 for (i=0;i<p.size();i++)
909
 for (k=0;k<p[i].n;k++)
910
911
912
 point &s=p[i].p[k],&t=p[i].p[(k+1)%p[i].n];
 if (!dblcmp(s.det(t)))continue;
913
914
 e.clear();
915
 e.pb(mp(0.0,1));
916
 e.pb(mp(1.0,-1));
 for (j=0;j<p.size();j++)if (i!=j)</pre>
917
 {
918
919
 for (w=0;w<p[j].n;w++)
920
921
 point a=p[j].p[w],b=p[j].p[(w+1)%p[j].n],c=
 p[j].p[(w-1+p[j].n)%p[j].n];
922
 c0=dblcmp(t.sub(s).det(c.sub(s)));
923
 c1=dblcmp(t.sub(s).det(a.sub(s)));
924
 c2=dblcmp(t.sub(s).det(b.sub(s)));
 if (c1*c2<0)ins(s,t,line(s,t).crosspoint(</pre>
925
 line(a,b),-c2);
926
 else if (!c1&&c0*c2<0)ins(s,t,a,-c2);
 else if (!c1&&!c2)
927
 {
928
 int c3=dblcmp(t.sub(s).det(p[j].p[(w+2)
929
 %p[j].n].sub(s)));
 int dp=dblcmp(t.sub(s).dot(b.sub(a)));
930
 if (dp&&c0)ins(s,t,a,dp>0?c0*((j>i)^(c0
931
 <0)):-(c0<0));
 if (dp&&c3)ins(s,t,b,dp>0?-c3*((j>i)^(
932
 c3<0)):c3<0);
```

```
933
 }
 }
934
 }
935
936
 sort(e.begin(),e.end());
937
 int ct=0;
 double tot=0.0,last;
938
939
 for (j=0;j<e.size();j++)
940
941
 if (ct==p.size())tot+=e[j].first-last;
942
 ct+=e[j].second;
943
 last=e[j].first;
944
 }
945
 ans+=s.det(t)*tot;
946
 }
947
948
 return fabs(ans)*0.5;
949
 }
950
 };
951
 const int maxn=500;
952
 struct circles
953
 {
954
 circle c[maxn];
955
 double ans[maxn];//ans[i表示被覆盖了]次的面积i
956
 double pre[maxn];
957
 int n;
 circles(){}
958
959
 void add(circle cc)
960
 {
961
 c[n++]=cc;
962
963
 bool inner(circle x,circle y)
964
965
 if (x.relationcircle(y)!=1)return 0;
966
 return dblcmp(x.r-y.r)<=0?1:0;</pre>
967
968
 void init_or()//圆的面积并去掉内含的圆
969
970
 int i,j,k=0;
971
 bool mark[maxn]={0};
 for (i=0;i<n;i++)
972
973
 {
 for (j=0;j<n;j++)if (i!=j&&!mark[j])</pre>
974
975
 {
976
 if ((c[i]==c[j])||inner(c[i],c[j]))break;
977
978
 if (j<n)mark[i]=1;
979
 for (i=0;i<n;i++)if (!mark[i])c[k++]=c[i];</pre>
980
981
 n=k;
982
983
 void init_and()//圆的面积交去掉内含的圆
```

```
{
 984
 985
 int i,j,k=0;
 bool mark[maxn]={0};
 986
 987
 for (i=0;i<n;i++)</pre>
 988
 {
 989
 for (j=0;j<n;j++)if (i!=j&&!mark[j])
 990
 {
 if ((c[i]==c[j])||inner(c[j],c[i]))break;
 991
 992
 993
 if (j<n)mark[i]=1;</pre>
 994
 for (i=0;i<n;i++)if (!mark[i])c[k++]=c[i];</pre>
 995
 996
 n=k;
 997
 }
 998
 double areaarc(double th,double r)
 999
 {
 return 0.5*sqr(r)*(th-sin(th));
1000
1001
1002
 void getarea()
1003
1004
 int i,j,k;
1005
 memset(ans,0,sizeof(ans));
 vector<pair<double,int> >v;
1006
 for (i=0;i<n;i++)
1007
 {
1008
1009
 v.clear();
 v.push_back(make_pair(-pi,1));
1010
1011
 v.push_back(make_pair(pi,-1));
 for (j=0;j<n;j++)if (i!=j)
1012
1013
 {
 point q=c[j].p.sub(c[i].p);
1014
 double ab=q.len(),ac=c[i].r,bc=c[j].r;
1015
 if (dblcmp(ab+ac-bc)<=0)</pre>
1016
1017
1018
 v.push_back(make_pair(-pi,1));
 v.push_back(make_pair(pi,-1));
1019
1020
 continue;
1021
 }
1022
 if (dblcmp(ab+bc-ac)<=0)continue;</pre>
 if (dblcmp(ab-ac-bc)>0) continue;
1023
 double th=atan2(q.y,q.x),fai=acos((ac*ac+ab*ab-bc*
1024
 bc)/(2.0*ac*ab));
 double a0=th—fai;
1025
1026
 if (dblcmp(a0+pi)<0)a0+=2*pi;
1027
 double a1=th+fai;
1028
 if (dblcmp(a1-pi)>0)a1-=2*pi;
 if (dblcmp(a0—a1)>0)
1029
1030
 {
 v.push_back(make_pair(a0,1));
1031
1032
 v.push_back(make_pair(pi,-1));
 v.push_back(make_pair(-pi,1));
1033
```

```
1034
 v.push_back(make_pair(a1,-1));
 }
1035
 else
1036
1037
 {
1038
 v.push_back(make_pair(a0,1));
 v.push_back(make_pair(a1,-1));
1039
 }
1040
1041
 sort(v.begin(),v.end());
1042
1043
 int cur=0;
1044
 for (j=0;j<v.size();j++)</pre>
1045
 {
1046
 if (cur&&dblcmp(v[j].first-pre[cur]))
1047
1048
 ans[cur]+=areaarc(v[j].first-pre[cur],c[i].r);
1049
 ans[cur]+=0.5*point(c[i].p.x+c[i].r*cos(pre[cur
 ]),c[i].p.y+c[i].r*sin(pre[cur])).det(point(
 c[i].p.x+c[i].r*cos(v[j].first),c[i].p.y+c[i
 ].r*sin(v[j].first)));
 }
1050
 cur+=v[j].second;
1051
1052
 pre[cur]=v[j].first;
 }
1053
1054
 }
 for (i=1;i<=n;i++)
1055
1056
 {
 ans[i]-=ans[i+1];
1057
1058
 }
 }
1059
1060
 };
1061
 struct halfplane:public line
1062
1063
 double angle;
 halfplane(){}
1064
 //表示向量 a->逆时针b左侧()的半平面
1065
 halfplane(point _a,point _b)
1066
1067
 {
1068
 a=_a;
1069
 b=_b;
1070
 }
1071
 halfplane(line v)
1072
 {
1073
 a=v.a;
1074
 b=v.b;
1075
 void calcangle()
1076
1077
 {
1078
 angle=atan2(b.y-a.y,b.x-a.x);
1079
 bool operator<(const halfplane &b)const</pre>
1080
1081
```

```
return angle<b.angle;</pre>
1082
 }
1083
1084
 };
 struct halfplanes
1085
1086
 int n;
1087
 halfplane hp[maxp];
1088
 point p[maxp];
1089
1090
 int que[maxp];
1091
 int st,ed;
1092
 void push(halfplane tmp)
1093
 {
1094
 hp[n++]=tmp;
1095
 }
 void unique()
1096
1097
1098
 int m=1,i;
 for (i=1;i<n;i++)</pre>
1099
1100
 {
 if (dblcmp(hp[i].angle-hp[i-1].angle))hp[m++]=hp[i];
1101
 else if (dblcmp(hp[m-1].b.sub(hp[m-1].a).det(hp[i].a.
1102
 sub(hp[m-1].a))>0))hp[m-1]=hp[i];
1103
 }
1104
 n=m;
1105
 bool halfplaneinsert()
1106
1107
 {
1108
 int i;
 for (i=0;i<n;i++)hp[i].calcangle();</pre>
1109
 sort(hp,hp+n);
1110
1111
 unique();
 que[st=0]=0;
1112
 que[ed=1]=1;
1113
 p[1]=hp[0].crosspoint(hp[1]);
1114
 for (i=2;i<n;i++)</pre>
1115
1116
 {
 while (st<ed&&dblcmp((hp[i].b.sub(hp[i].a).det(p[ed].</pre>
1117
 sub(hp[i].a)))<0)ed—;
1118
 while (st<ed&&dblcmp((hp[i].b.sub(hp[i].a).det(p[st+1].</pre>
 sub(hp[i].a)))<0)st++;
 que[++ed]=i;
1119
 if (hp[i].parallel(hp[que[ed-1]]))return false;
1120
1121
 p[ed]=hp[i].crosspoint(hp[que[ed-1]]);
1122
1123
 while (st<ed&&dblcmp(hp[que[st]].b.sub(hp[que[st]].a).det(p</pre>
 [ed].sub(hp[que[st]].a)))<0)ed—;</pre>
1124
 while (st<ed&&dblcmp(hp[que[ed]].b.sub(hp[que[ed]].a).det(p</pre>
 [st+1].sub(hp[que[ed]].a)))<0)st++;
 if (st+1>=ed)return false;
1125
1126
 return true;
1127
 }
```

```
void getconvex(polygon &con)
1128
1129
 p[st]=hp[que[st]].crosspoint(hp[que[ed]]);
1130
1131
 con.n=ed-st+1;
1132
 int j=st,i=0;
 for (;j<=ed;i++,j++)
1133
1134
 {
1135
 con.p[i]=p[j];
1136
 }
1137
 }
1138
 };
1139
 struct point3
1140
1141
 double x,y,z;
1142
 point3(){}
1143
 point3(double _x,double _y,double _z):
1144
 x(_x),y(_y),z(_z)\{\};
1145
 void input()
1146
 {
 scanf("%lf%lf%lf",&x,&y,&z);
1147
1148
 }
1149
 void output()
1150
 {
1151
 printf("%.2lf_{\perp}%.2lf_{\perp}%.2lf_{\mid}n",x,y,z);
1152
 bool operator==(point3 a)
1153
1154
 return dblcmp(a.x-x)==0&&dblcmp(a.y-y)==0&&dblcmp(a.z-z)
1155
 ==0:
1156
 bool operator<(point3 a)const</pre>
1157
 {
1158
 return dblcmp(a.x-x)==0?dblcmp(y-a.y)==0?dblcmp(z-a.z)<0:y<
1159
 a.y:x<a.x;</pre>
1160
 double len()
1161
1162
1163
 return sqrt(len2());
1164
 double len2()
1165
1166
 {
1167
 return x*x+y*y+z*z;
1168
1169
 double distance(point3 p)
1170
 return sqrt((p.x-x)*(p.x-x)+(p.y-y)*(p.y-y)+(p.z-z)*(p.z-z)
1171
 );
1172
 }
1173
 point3 add(point3 p)
1174
 {
1175
 return point3(x+p.x,y+p.y,z+p.z);
```

```
1176
 }
1177
 point3 sub(point3 p)
1178
 return point3(x-p.x,y-p.y,z-p.z);
1179
1180
 }
 point3 mul(double d)
1181
1182
 {
 return point3(x*d,y*d,z*d);
1183
1184
 }
1185
 point3 div(double d)
1186
 return point3(x/d,y/d,z/d);
1187
1188
 double dot(point3 p)
1189
1190
 {
 return x*p.x+y*p.y+z*p.z;
1191
1192
 }
1193
 point3 det(point3 p)
1194
 {
1195
 return point3(y*p.z-p.y*z,p.x*z-x*p.z,x*p.y-p.x*y);
1196
1197
 double rad(point3 a,point3 b)
1198
1199
 point3 p=(*this);
1200
 return acos(a.sub(p).dot(b.sub(p))/(a.distance(p)*b.
 distance(p)));
1201
 }
 point3 trunc(double r)
1202
1203
 {
1204
 r/=len();
1205
 return point3(x*r,y*r,z*r);
1206
1207
 point3 rotate(point3 o,double r)
1208
 {
1209
 }
1210
 };
1211
 struct line3
1212
1213
 point3 a,b;
1214
 line3(){}
1215
 line3(point3 _a,point3 _b)
1216
 {
1217
 a=_a;
1218
 b=_b;
1219
 }
1220
 bool operator==(line3 v)
1221
 {
 return (a==v.a)&&(b==v.b);
1222
1223
 void input()
1224
1225
 {
```

```
a.input();
1226
1227
 b.input();
1228
 }
1229
 double length()
1230
 {
 return a.distance(b);
1231
1232
 bool pointonseg(point3 p)
1233
1234
1235
 return dblcmp(p.sub(a).det(p.sub(b)).len())==0&&dblcmp(a.
 sub(p).dot(b.sub(p)))<=0;
1236
 double dispointtoline(point3 p)
1237
1238
 {
1239
 return b.sub(a).det(p.sub(a)).len()/a.distance(b);
1240
1241
 double dispointtoseg(point3 p)
1242
 {
1243
 if (dblcmp(p.sub(b).dot(a.sub(b)))<0||dblcmp(p.sub(a).dot(b))</pre>
 .sub(a)))<0)
 {
1244
1245
 return min(p.distance(a),p.distance(b));
1246
 }
1247
 return dispointtoline(p);
1248
 point3 lineprog(point3 p)
1249
1250
 return a.add(b.sub(a).trunc(b.sub(a).dot(p.sub(a))/b.
1251
 distance(a)));
1252
1253
 point3 rotate(point3 p, double ang) / /绕此向量逆时针角度parg
1254
1255
 if (dblcmp((p.sub(a).det(p.sub(b)).len()))==0)return p;
1256
 point3 f1=b.sub(a).det(p.sub(a));
 point3 f2=b.sub(a).det(f1);
1257
1258
 double len=fabs(a.sub(p).det(b.sub(p)).len()/a.distance(b))
1259
 f1=f1.trunc(len);f2=f2.trunc(len);
 point3 h=p.add(f2);
1260
1261
 point3 pp=h.add(f1);
 return h.add((p.sub(h)).mul(cos(ang*1.0))).add((pp.sub(h)).
1262
 mul(sin(ang*1.0)));
1263
 }
1264
 };
1265
 struct plane
1266
 point3 a,b,c,o;
1267
1268
 plane(){}
1269
 plane(point3 _a,point3 _b,point3 _c)
1270
 {
1271
 a=_a;
```

```
1272
 b=_b;
1273
 c=_c;
1274
 o=pvec();
1275
 plane(double _a,double _b,double _c,double _d)
1276
1277
1278
 //ax+by+cz+d=0
1279
 o=point3(_a,_b,_c);
 if (dblcmp(_a)!=0)
1280
1281
 {
1282
 a=point3((-_d-_c-_b)/_a,1,1);
1283
 }
 else if (dblcmp(_b)!=0)
1284
1285
 {
1286
 a=point3(1,(-_d-_c-_a)/_b,1);
1287
 }
1288
 else if (dblcmp(_c)!=0)
1289
 {
 a=point3(1,1,(-_d-_a-_b)/_c);
1290
1291
 }
1292
 }
1293
 void input()
1294
1295
 a.input();
1296
 b.input();
1297
 c.input();
1298
 o=pvec();
1299
 }
1300
 point3 pvec()
1301
 {
1302
 return b.sub(a).det(c.sub(a));
1303
1304
 bool pointonplane(point3 p)//点是否在平面上
1305
 return dblcmp(p.sub(a).dot(o))==0;
1306
1307
 //0 不在
1308
1309
 //1 在边界上
1310
 //2 在内部
 int pointontriangle(point3 p)//点是否在空间三角形上abc
1311
1312
 {
1313
 if (!pointonplane(p))return 0;
 double s=a.sub(b).det(c.sub(b)).len();
1314
 double s1=p.sub(a).det(p.sub(b)).len();
1315
1316
 double s2=p.sub(a).det(p.sub(c)).len();
1317
 double s3=p.sub(b).det(p.sub(c)).len();
 if (dblcmp(s-s1-s2-s3))return 0;
1318
 if (dblcmp(s1)&&dblcmp(s2)&&dblcmp(s3))return 2;
1319
1320
 return 1;
1321
1322
 //判断两平面关系
```

```
//0 相交
1323
1324
 //1 平行但不重合
 //2 重合
1325
1326
 bool relationplane(plane f)
1327
 {
 if (dblcmp(o.det(f.o).len()))return 0;
1328
 if (pointonplane(f.a))return 2;
1329
1330
 return 1;
 }
1331
1332
 double angleplane(plane f)//两平面夹角
1333
 return acos(o.dot(f.o)/(o.len()*f.o.len()));
1334
1335
 double dispoint(point3 p)//点到平面距离
1336
1337
 {
1338
 return fabs(p.sub(a).dot(o)/o.len());
1339
 }
1340
 point3 pttoplane(point3 p)//点到平面最近点
1341
1342
 line3 u=line3(p,p.add(o));
1343
 crossline(u,p);
1344
 return p;
 }
1345
 int crossline(line3 u,point3 &p)//平面和直线的交点
1346
1347
 double x=o.dot(u.b.sub(a));
1348
 double y=o.dot(u.a.sub(a));
1349
1350
 double d=x-y;
1351
 if (dblcmp(fabs(d))==0)return 0;
 p=u.a.mul(x).sub(u.b.mul(y)).div(d);
1352
1353
 return 1;
1354
 int crossplane(plane f,line3 &u)//平面和平面的交线
1355
1356
1357
 point3 oo=o.det(f.o);
 point3 v=o.det(oo);
1358
 double d=fabs(f.o.dot(v));
1359
1360
 if (dblcmp(d) == 0) return 0;
 point3 q=a.add(v.mul(f.o.dot(f.a.sub(a))/d));
1361
 u=line3(q,q.add(oo));
1362
 return 1;
1363
1364
 }
1365 | };
 4 Graph
 4.1 2SAT
 1 /*
 x & y == true:
 ~x -> x
 4 |~y -> y
```

```
5
 6 | x \& y == false:
 7 \mid x \rightarrow y
 8 | y -> ~x
 9
10
 11
 ~x -> y
 |~y -> x
12
13
14 | x | y == false:
15 | x -> ~x
16 |y -> ~y
17
18 | x ^ y == true:
 ~x -> y
19
20 | y -> ~x
21 |x -> ~y
22
 ~y -> x
23
24 | x ^ y == false:
25 | x -> y
26 | y -> x
 ~x -> ~y
27
28
 ~y -> ~x
29
 */
30 #include<cstdio>
31 |#include<cstring>
32
 #define MAXX 16111
33
34 #define MAXE 200111
 #define v to[i]
35
36
37
 int edge[MAXX],to[MAXE],nxt[MAXE],cnt;
 inline void add(int a,int b)
38
39
 {
40
 nxt[++cnt]=edge[a];
41
 edge[a]=cnt;
42
 to[cnt]=b;
43
 }
44
45 bool done[MAXX];
46 | int st[MAXX];
47
48
 bool dfs(const int now)
49
50
 if(done[now^1])
51
 return false;
52
 if(done[now])
53
 return true;
54
 done[now]=true;
55
 st[cnt++]=now;
```

```
56
 for(int i(edge[now]);i;i=nxt[i])
 if(!dfs(v))
57
58
 return false;
59
 return true;
 }
60
61
62
 int n,m;
63
 int i,j,k;
64
65
 inline bool go()
66
 memset(done,0,sizeof done);
67
 for(i=0;i<n;i+=2)</pre>
68
 if(!done[i] && !done[i^1])
69
70
 {
71
 cnt=0;
72
 if(!dfs(i))
73
 {
74
 while(cnt)
 done[st[--cnt]]=false;
75
 if(!dfs(i^1))
76
77
 return false;
78
 }
79
 }
80
 return true;
81
 //done array will be a solution with minimal lexicographical order
82
 // or maybe we can solve it with dual SCC method, and get a
 solution by reverse the edges of DAG then product a topsort
 4.2 Articulation
 void dfs(int now,int fa) // now 从 1 开始
 2
 {
 3
 int p(0);
 dfn[now] = low[now] = cnt++;
 4
 for(std::list<int>::const_iterator it(edge[now].begin());it!=
 5
 edge[now].end();++it)
 if(dfn[*it]==-1)
 6
 7
 {
 8
 dfs(*it,now);
 9
 ++p;
 low[now] = std::min(low[now], low[*it]);
10
 if((now==1 && p>1) || (now!=1 && low[*it]>=dfn[now]))
11
 // 如果从出发点出发的子节点不能由兄弟节点到达, 那么出发点为割
 点。如果现节点不是出发点,但是其子孙节点不能达到祖先节点,那么
 该节点为割点
12
 ans.insert(now);
13
 }
14
 else
 if(*it!=fa)
15
 low[now] = std::min(low[now],dfn[*it]);
16
```

```
17 |}
 Augmenting Path Algorithm for Maximum Cardinality Bipartite
 Matching
 1 | #include < cstdio >
 2
 #include<cstring>
 3
 4
 #define MAXX 111
 5
 bool Map[MAXX][MAXX], visit[MAXX];
 7
 int link[MAXX],n,m;
 8 bool dfs(int t)
 9
 {
 for (int i=0; i<m; i++)
10
11
 if (!visit[i] && Map[t][i]){
12
 visit[i] = true;
 if (link[i]==-1 || dfs(link[i])){
13
14
 link[i] = t;
15
 return true;
16
 }
17
18
 return false;
19
 int main()
20
21
 {
22
 int k,a,b,c;
 while (scanf("%d",&n),n){
23
24
 memset(Map, false, sizeof(Map));
25
 scanf("%d%d",&m,&k);
 while (k—){
26
 scanf("%d%d%d",&a,&b,&c);
27
28
 if (b && c)
29
 Map[b][c] = true;
30
31
 memset(link,-1,sizeof(link));
32
 int ans = 0;
 for (int i=0; i<n; i++){</pre>
33
34
 memset(visit, false, sizeof(visit));
35
 if (dfs(i))
36
 ans++;
37
 printf("%d\n",ans);
38
39
 }
40
 }
 4.4 Biconnected Component - Edge
 1 // hdu 4612
```

```
1 // hdu 4612
2 #include<cstdio>
3 #include<algorithm>
4 #include<set>
5 #include<cstring>
```

```
6 | #include < stack >
 7
 #include<queue>
 8
 9
 #define MAXX 200111
 #define MAXE (1000111*2)
10
 #pragma comment(linker, "/STACK:16777216")
12
 int edge[MAXX],to[MAXE],nxt[MAXE],cnt;
13
14 | #define v to[i]
15
 inline void add(int a,int b)
16
17
 nxt[++cnt]=edge[a];
 edge[a]=cnt;
18
19
 to[cnt]=b;
 }
20
21
22
 int dfn[MAXX],low[MAXX],col[MAXX],belong[MAXX];
23
 int idx,bcnt;
24
 std::stack<int>st;
25
 void tarjan(int now,int last)
26
27
 {
28
 col[now]=1;
29
 st.push(now);
30
 dfn[now]=low[now]=++idx;
31
 bool flag(false);
32
 for(int i(edge[now]);i;i=nxt[i])
33
 {
34
 if(v==last && !flag)
35
 {
36
 flag=true;
37
 continue;
 }
38
 if(!col[v])
39
40
 {
41
 tarjan(v,now);
 low[now] = std::min(low[now],low[v]);
42
43
 /*
 if(low[v]>dfn[now])
44
45
 then this is a bridge
46
 */
 }
47
 else
48
49
 if(col[v]==1)
50
 low[now]=std::min(low[now],dfn[v]);
51
 }
52
 col[now]=2;
 if(dfn[now] == low[now])
53
54
 {
55
 ++bcnt;
56
 static int x;
```

```
57
 do
 58
 {
 59
 x=st.top();
 60
 st.pop();
 61
 belong[x]=bcnt;
 62
 }while(x!=now);
 }
 63
 }
 64
 65
 66
 std::set<int>set[MAXX];
 67
 68
 int dist[MAXX];
 69
 std::queue<int>q;
 70
 int n,m,i,j,k;
 71
 72
 inline int go(int s)
 73
 74
 static std::set<int>::const_iterator it;
 75
 memset(dist,0x3f,sizeof dist);
 76
 dist[s]=0;
 77
 q.push(s);
 78
 while(!q.empty())
 79
 80
 s=q.front();
 81
 q.pop();
 for(it=set[s].begin();it!=set[s].end();++it)
 82
 if(dist[*it]>dist[s]+1)
 83
 84
 85
 dist[*it]=dist[s]+1;
 86
 q.push(*it);
 87
 }
 88
 89
 return std::max_element(dist+1, dist+1+bcnt)-dist;
 }
 90
 91
 int main()
 92
 93
 94
 while (scanf("%d_{\square}%d'', &n, &m), (n||m))
 95
 96
 cnt=0;
 97
 memset(edge,0,sizeof edge);
 98
 while (m——)
 99
 {
 scanf("%d⊔%d",&i,&j);
100
101
 add(i,j);
102
 add(j,i);
 }
103
104
105
 memset(dfn,0,sizeof dfn);
 memset(belong,0,sizeof belong);
106
107
 memset(low,0,sizeof low);
```

```
memset(col,0,sizeof col);
108
109
 bcnt=idx=0;
 while(!st.empty())
110
111
 st.pop();
112
113
 tarjan(1,-1);
 for(i=1;i<=bcnt;++i)</pre>
114
 set[i].clear();
115
 for(i=1;i<=n;++i)
116
117
 for(j=edge[i];j;j=nxt[j])
118
 set[belong[i]].insert(belong[to[j]]);
 for(i=1;i<=bcnt;++i)</pre>
119
120
 set[i].erase(i);
 /*
121
 printf("%d\n",dist[go(go(1))]);
122
123
 for(i=1;i<=bcnt;++i)
124
 printf("%d\n",dist[i]);
125
 puts("");
126
 */
 printf("%d\n",bcnt-1-dist[go(go(1))]);
127
128
 }
129
 return 0;
130 |}
 4.5 Biconnected Component
  1 | #include < cstdio >
 |#include<cstring>
  2
  3 #include<stack>
  4 | #include < queue >
  5 | #include < algorithm >
  7
 const int MAXN=100000*2;
  8
 const int MAXM=200000;
  9
 10
 //0-based
 11
 12
 struct edges
 13
 {
 14
 int to,next;
 15
 bool cut, visit;
 16 |} edge[MAXM<<1];
 17
 18 | int head[MAXN],low[MAXN],dpt[MAXN],L;
 19 | bool visit[MAXN], cut[MAXN];
 int idx;
 20
 21 std::stack<int> st;
 22 | int bcc[MAXM];
 23
 24 void init(int n)
 25
 {
 26
 L=0;
```

```
27
 memset(head, -1, 4*n);
28
 memset(visit,0,n);
29
 }
30
31
 void add_edge(int u,int v)
32
33
 edge[L].cut=edge[L].visit=false;
34
 edge[L].to=v;
35
 edge[L].next=head[u];
36
 head[u]=L++;
37
 }
38
39
 void dfs(int u,int fu,int deg)
40
41
 cut[u]=false;
42
 visit[u]=true;
43
 low[u]=dpt[u]=deg;
44
 int tot=0;
 for (int i=head[u]; i!=-1; i=edge[i].next)
45
46
47
 int v=edge[i].to;
48
 if (edge[i].visit)
49
 continue;
50
 st.push(i/2);
51
 edge[i].visit=edge[i^1].visit=true;
52
 if (visit[v])
53
 {
 low[u]=dpt[v]>low[u]?low[u]:dpt[v];
54
 continue;
55
56
 }
57
 dfs(v,u,deg+1);
 edge[i].cut=edge[i^1].cut=(low[v]>dpt[u] || edge[i].cut);
58
59
 if (u!=fu) cut[u]=low[v]>=dpt[u]?1:cut[u];
 if (low[v]>=dpt[u] || u==fu)
60
61
 {
62
 while (st.top()!=i/2)
63
 {
64
 int x=st.top()*2,y=st.top()*2+1;
 bcc[st.top()]=idx;
65
 st.pop();
66
67
 bcc[i/2]=idx++;
68
 st.pop();
69
70
71
 low[u]=low[v]>low[u]?low[u]:low[v];
72
 tot++;
73
 if (u==fu && tot>1)
74
75
 cut[u]=true;
76
 }
77
```

```
int main()
78
79
 {
80
 int n,m;
81
 while (scanf("%d%d",&n,&m)!=EOF)
82
 {
83
 init(n);
 for (int i=0; i<m; i++)</pre>
84
85
 int u,v;
86
87
 scanf("%d%d",&u,&v);
 add_edge(u,v);
88
89
 add_edge(v,u);
90
 }
 idx=0;
91
 for (int i=0; i<n; i++)
92
93
 if (!visit[i])
94
 dfs(i,i,0);
95
 }
96
 return 0;
 |}
97
 4.6 Blossom algorithm
 1 | #include < cstdio >
 #include<vector>
 #include<cstring>
 #include<algorithm>
 5
 #define MAXX 233
 6
 7
 8 | bool map[MAXX][MAXX];
 std::vector<int>p[MAXX];
10 | int m[MAXX];
11
 |int vis[MAXX];
 int q[MAXX],*qf,*qb;
12
13
 int n;
14
15
16
 inline void label(int x,int y,int b)
17
 {
18
 static int i,z;
19
 for(i=b+1;i<p[x].size();++i)</pre>
20
 if(vis[z=p[x][i]]==1)
21
 {
22
 p[z]=p[y];
 p[z].insert(p[z].end(),p[x].rbegin(),p[x].rend()-i);
23
24
 vis[z]=0;
25
 *qb++=z;
 }
26
27
 }
28
29 | inline bool bfs(int now)
```

```
30
  |{
31
 static int i,x,y,z,b;
32
 for(i=0;i<n;++i)
33
 p[i].resize(0);
34
 p[now].push_back(now);
 memset(vis,-1,sizeof vis);
35
36
 vis[now]=0;
37
 qf=qb=q;
38
 *qb++=now;
39
40
 while(qf<qb)</pre>
41
 for(x=*qf++,y=0;y<n;++y)
 if(map[x][y] && m[y]!=y && vis[y]!=1)
42
43
 if(vis[y]==-1)
44
45
 if(m[y] == -1)
46
 {
 for(i=0;i+1<p[x].size();i+=2)</pre>
47
48
 {
49
 m[p[x][i]]=p[x][i+1];
50
 m[p[x][i+1]]=p[x][i];
 }
51
52
 m[x]=y;
53
 m[y]=x;
54
 return true;
55
 }
 else
56
57
 {
58
 p[z=m[y]]=p[x];
59
 p[z].push_back(y);
60
 p[z].push_back(z);
61
 vis[y]=1;
62
 vis[z]=0;
63
 *qb++=z;
64
 }
 else
65
 {
66
67
 for(b=0;b<p[x].size() && b<p[y].size() && p[x][</pre>
 b] == p[y][b]; ++b);
68
 —b;
69
 label(x,y,b);
70
 label(y,x,b);
71
 }
72
 return false;
73
 }
74
75
76
 int i,j,k;
77
 int ans;
78
79
 int main()
```

```
80
 {
 81
 scanf("%d",&n);
 82
 for(i=0;i<n;++i)
 83
 p[i].reserve(n);
 while(scanf("%d<sub>\\\\</sub>%d",&i,&j)!=EOF)
 84
 85
 86
 —-i;
 --j;
 87
 map[i][j]=map[j][i]=true;
 88
 89
 }
 90
 memset(m,-1,sizeof m);
 for(i=0;i<n;++i)</pre>
 91
 92
 if(m[i]==-1)
 93
 {
 94
 if(bfs(i))
 95
 ++ans;
 96
 else
 97
 m[i]=i;
 98
 99
 printf("%d\n",ans<<1);</pre>
 for(i=0;i<n;++i)
100
101
 if(i<m[i])
102
 printf("%d<sub>\\\\\</sub>%d\\\\n",i+1,m[i]+1);
103
 return 0;
104 |}
 4.7
 Bridge
 void dfs(const short &now,const short &fa)
  1
  2
  3
 dfn[now] = low[now] = cnt++;
  4
 for(int i(0);i<edge[now].size();++i)</pre>
  5
 if(dfn[edge[now][i]]==-1)
  6
 {
  7
 dfs(edge[now][i],now);
 low[now] = std::min(low[now], low[edge[now][i]]);
  8
 if(low[edge[now][i]]>dfn[now]) //如果子节点不能够走到父节点
  9
 之前去, 那么该边为桥
 {
 10
 11
 if(edge[now][i]<now)</pre>
 12
 13
 j=edge[now][i];
 14
 k=now;
 15
 }
 else
 16
 17
 {
 18
 j=now;
 19
 k=edge[now][i];
 20
 21
 ans.push_back(node(j,k));
 22
 }
 }
 23
```

```
else
24
25
 if(edge[now][i]!=fa)
26
 low[now] = std::min(low[now], low[edge[now][i]]);
27 | }
 Chu-Liu:Edmonds' Algorithm
  #include<cstdio>
 2
 #include<cstring>
 #include<vector>
 3
 5
 #define MAXX 1111
 #define MAXE 10111
 6
 #define inf 0x3f3f3f3f
 7
 8
 9
 int n,m,i,j,k,ans,u,v,tn,rt,sum,on,om;
 int pre[MAXX],id[MAXX],in[MAXX],vis[MAXX];
10
11
12
 struct edge
13
 {
14
 int a,b,c;
15
 edge(){}
 edge(int aa,int bb,int cc):a(aa),b(bb),c(cc){}
16
17
18
 std::vector<edge>ed(MAXE);
19
 int main()
20
21
 {
22
 while(scanf("%d<sub>\(\)</sub>%d",&n,&m)!=EOF)
23
24
 on=n;
25
 om=m;
26
 ed.resize(0);
27
 sum=1;
28
 while (m——)
29
 {
 scanf("%d<sub>\\\\</sub>%d<sub>\\\\</sub>%d",&i,&j,&k);
30
31
 if(i!=j)
32
 {
33
 ed.push_back(edge(i,j,k));
34
 sum+=k;
 }
35
 }
36
37
 ans=0;
38
 rt=n;
39
 for(i=0;i<n;++i)
40
 ed.push_back(edge(n,i,sum));
41
 ++n;
42
 while(true)
43
 {
44
 memset(in,0x3f,sizeof in);
45
 for(i=0;i<ed.size();++i)
```

```
46
 if(ed[i].a!=ed[i].b && in[ed[i].b]>ed[i].c)
47
48
 in[ed[i].b]=ed[i].c;
 pre[ed[i].b]=ed[i].a;
49
50
 if(ed[i].a==rt)
51
 j=i;
52
 }
 for(i=0;i<n;++i)</pre>
53
 if(i!=rt && in[i]==inf)
54
55
 goto ot;
56
 memset(id, -1, sizeof id);
57
 memset(vis,-1,sizeof vis);
 tn=in[rt]=0;
58
 for(i=0;i<n;++i)</pre>
59
60
 {
61
 ans+=in[i];
62
 for(v=i;vis[v]!=i && id[v]==-1 && v!=rt;v=pre[v])
63
 vis[v]=i;
 if(v!=rt && id[v]==−1)
64
65
 {
 for(u=pre[v];u!=v;u=pre[u])
66
67
 id[u]=tn;
68
 id[v]=tn++;
69
 }
70
 if(!tn)
71
72
 break;
73
 for(i=0;i<n;++i)
 if(id[i]==-1)
74
75
 id[i]=tn++;
76
 for(i=0;i<ed.size();++i)</pre>
77
 {
78
 v=ed[i].b;
79
 ed[i].a=id[ed[i].a];
 ed[i].b=id[ed[i].b];
80
 if(ed[i].a!=ed[i].b)
81
 ed[i].c-=in[v];
82
 }
83
84
 n=tn;
85
 rt=id[rt];
86
 if(ans>=2*sum)
87
88
 ot:
 puts("impossible");
89
 else
90
 printf("%d\\n",ans-sum,j-om);
 puts("");
91
92
 }
93
 return 0;
94
 }
 4.9
 Count MST
```

```
1 //hdu 4408
 2
 #include<cstdio>
 #include<cstring>
 3
 #include<algorithm>
 5
 6
 #define MAXX 111
 7
 8
 long long mod;
 9
 long long a[MAXX][MAXX];
10
11
 inline long long det(int n)
12
 {
13
 static int i,j,k;
14
 static long long re,t;
15
 for(i=0;i<n;++i)
16
 for(j=0;j<n;++j)
17
 a[i][j]%=mod;
18
 re=1ll;
19
 for(i=0;i<n;++i)
20
21
 for(j=i+1;j<n;++j)
 while(a[j][i])
22
23
 {
24
 t=a[i][i]/a[j][i];
 for(k=i;k<n;++k)</pre>
25
26
 a[i][k]=(a[i][k]-a[j][k]*t)%mod;
27
 for(k=i;k<n;++k)
28
 std::swap(a[i][k],a[j][k]);
29
 re=-re;
30
 }
31
 if(!a[i][i])
32
 return Oll;
33
 re=re*a[i][i]%mod;
34
35
 return (re+mod)%mod;
36
 }
37
38
 struct E
39
40
 int a,b,c;
41
 bool operator<(const E &i)const</pre>
42
 {
43
 return c<i.c;</pre>
44
 }
45
 }edge[1111];
46
47
 int set[2][MAXX];
 int find(int a,int t)
48
49
 {
50
 return set[t][a]?set[t][a]=find(set[t][a],t):a;
51 |}
```

```
52
 53
 int id[MAXX],dg[MAXX];
 54
 int map[MAXX][MAXX];
 55
 int n,m,i,j,k;
 56
 long long ans;
 57
 int cnt;
 58
 int main()
 59
 60
 61
 while(scanf("%d<sub>\u0004</sub>%lld",&n,&m,&mod),(n||m||mod))
 62
 {
 63
 for(i=0;i<m;++i)
 scanf("%d\\du%d\\du,&edge[i].a,&edge[i].b,&edge[i].c);
 64
 65
 std::sort(edge,edge+m);
 66
 memset(set[0],0,sizeof set[0]);
 67
 ans=cnt=1;
 68
 for(i=0;i<m;i=j)
 69
 {
 for(j=i;j<m;++j)
 70
 if(edge[i].c!=edge[j].c)
 71
 72
 break;
 73
 memset(dg,0,sizeof dg);
 74
 memset(map,0,sizeof map);
 75
 memset(set[1],0,sizeof set[0]);
 static int t,x,y;
 76
 77
 t=0;
 for(k=i;k<j;++k)</pre>
 78
 79
 80
 x=find(edge[k].a,0);
 y=find(edge[k].b,0);
 81
 82
 if(x!=y)
 83
 {
 ++map[x][y];
 84
 85
 ++map[y][x];
 86
 ++dg[x];
 ++dg[y];
 87
 88
 x=find(x,1);
 89
 y=find(y,1);
 90
 if(x!=y)
 91
 set[1][x]=y;
 92
 ++t;
 }
 93
 94
 95
 for(k=i;k<j;++k)
 96
 97
 x=find(edge[k].a,0);
 98
 y=find(edge[k].b,0);
 99
 if(x!=y)
100
 {
101
 ++cnt;
102
 set[0][x]=y;
```

```
}
103
104
 }
 if(t)
105
106
 {
 for(k=1;k<=n;++k)
107
 if(dg[k] && find(k,1)==k)
108
109
 {
110
 memset(a,0,sizeof a);
111
 t=0;
112
 static int ii,jj;
113
 for(ii=1;ii<=n;++ii)</pre>
 if(dg[ii] && find(ii,1)==k)
114
 id[ii]=t++;
115
 for(ii=1;ii<=n;++ii)</pre>
116
 if(dg[ii] && find(ii,1)==k)
117
118
119
 a[id[ii]][id[ii]]=dg[ii];
120
 for(jj=1;jj<=n;++jj)
121
 if(!dg[jj] || ii==jj || find(jj
122
 ,1)!=k)
123
 continue;
124
 if(map[ii][jj])
125
 {
126
 static long long cnt;
 cnt=-map[ii][jj];
127
 a[id[ii]][id[jj]]=(cnt%mod+
128
 mod)%mod;
129
 }
 }
130
131
 ans=(ans*det(t-1))%mod;
132
 }
133
 }
134
135
 if(cnt!=n)
136
 puts("0");
137
138
 else
 printf("%lld\n",(ans%mod+mod)%mod);
139
140
 }
141
 return 0;
142
 4.10 Covering problems
 |最大团以及相关知识
 1
 2
 |独立集: 独立集是指图的顶点集的一个子集, 该子集的导出子图的点互不相邻. 如果一个独
 立集不是任何一个独立集的子集, 那么称这个独立集是一个极大独立集. 一个图中包含
 顶点数目最多的独立集称为最大独立集。最大独立集一定是极大独立集,但是极大独立
```

140

集不一定是最大的独立集。

4

- 5 支配集:与独立集相对应的就是支配集,支配集也是图顶点集的一个子集,设 S 是图 G 的一个支配集,则对于图中的任意一个顶点 u,要么属于集合 s,要么与 s 中的顶点相邻。在 s 中除去任何元素后 s 不再是支配集,则支配集 s 是极小支配集。称 G 的所有支配集中顶点个数最少的支配集为最小支配集,最小支配集中的顶点个数成为支配数。
- 6 | 7 |最小点(对边)的覆盖:最小点的覆盖也是图的顶点集的一个子集,如果我们选中一个点,则称这个点将以他为端点的所有边都覆盖了。将图中所有的边都覆盖所用顶点数最少,这个集合就是最小的点的覆盖。
- 9 最大团:图 G 的顶点的子集,设 D 是最大团,则 D 中任意两点相邻。若 u, v 是最大团,则 u,v 有边相连,其补图 u,v 没有边相连,所以图 G 的最大团 = 其补图的最大独立集。给定无向图 G = (V;E),如果 U 属于 V,并且对于任意 u,v 包含于 U 有 < u; v > 包含于 E,则称 U 是 G 的完全子图,G 的完全子图 U 是 G 的团,当且仅当 U 不包含在 G 的更大的完全子图中,G 的最大团是指 G 中所含顶点数目最多的团。如果 U 属于 V,并且对于任意 u; v 包含于 U 有 < u; v > 不包含于 E,则称 U 是 G 的空子图,G 的空子图 U 是 G 的独立集,当且仅当 U 不包含在 G 的更大的独立集,G 的最大团是指 G 中所含顶点数目最多的独立集。
- 10 | 11 |性质:

8

- 12 最大独立集 + 最小覆盖集 = V
- 13 最大团 = 补图的最大独立集
- 14 最小覆盖集 = 最大匹配
- 15
- 16 minimum cover:
- 17 | vertex cover vertex bipartite graph = maximum cardinality bipartite matching
- 18 | 找完最大二分匹配後,有三種情況要分別處理:
- 19 甲、X 側未匹配點的交錯樹們。
- 20 乙、Y 側未匹配點的交錯樹們。
- 21 丙、層層疊疊的交錯環們(包含單獨的匹配邊)。
- 22 | 這三個情況互不干涉。用 Graph Traversal 建立甲、乙的交錯樹們,剩下部分就是丙。
- 23 要找點覆蓋,甲、乙是取盡奇數距離的點,丙是取盡偶數距離的點、或者是取盡奇數距離的 點,每塊連通分量可以各自為政。另外,小心處理的話,是可以印出字典順序最小的點 覆蓋的。
- 24 |已經有最大匹配時, 求點覆蓋的時間複雜度等同於一次 Graph Traversal 的時間。
- 25
- 26 vertex cover edge
- 27
- 28 edge cover vertex
- 29 | 首先在圖上求得一個 Maximum Matching 之後,對於那些單身的點,都由匹配點連過去。 如此便形成了 Minimum Edge Cover 。
- 31 edge cover edge
- 32

30

- 33 path cover vertex
- 34 general graph: NP—H
- 35 tree: DP
- 36 DAG: 将每个节点拆分为入点和出点,ans= 节点数 -匹配数
- 37
- 38 path cover edge
- 39 minimize the count of euler path (greedy is ok?)

```
40 |dg[i] 表示每个点的 id-od, ans = \sum dg[i], \forall dg[i] > 0
41
42 cycle cover vertex
43
 general: NP-H
44 | weighted: do like path cover vertex, with KM algorithm
45
46 cycle cover edge
47 NP-H
 4.11 difference constraints
  |for a - b <= c
 2
 add(b,a,c);
 3
 4 最短路得最远解
 5 最长路得最近解
 //根据情况反转边?(反转方向及边权)
 6
 7
 8 |全 ⊙ 点得普通解
 4.12 Dinitz's algorithm
 1 | #include < cstdio >
 2 | #include < algorithm>
 3 |#include<cstring>
 5
 #define MAXX 111
 6 #define MAXM (MAXX*MAXX*4)
 7 #define inf 0x3f3f3f3f
 8
 9
 |int n;
 int w[MAXX],h[MAXX],q[MAXX];
 int edge[MAXX],to[MAXM],cap[MAXM],nxt[MAXM],cnt;
12
 int source,sink;
13
14
 inline void add(int a,int b,int c)
15
16
 nxt[cnt]=edge[a];
17
 edge[a]=cnt;
18
 to[cnt]=b;
19
 cap[cnt]=c;
20
 ++cnt;
21
 }
22
 inline bool bfs()
23
24
 {
25
 static int *qf,*qb;
26
 static int i;
27
 memset(h,-1,sizeof h);
28
 qf=qb=q;
 h[*qb++=source]=0;
29
30
 for(;qf!=qb;++qf)
31
 for(i=edge[*qf];i!=-1;i=nxt[i])
```

```
32
 if(cap[i] && h[to[i]]==-1)
33
 h[*qb++=to[i]]=h[*qf]+1;
34
 return h[sink]!=-1;
35
 }
36
 int dfs(int now,int maxcap)
37
38
 {
39
 if(now==sink)
40
 return maxcap;
41
 int flow(maxcap),d;
42
 for(int &i(w[now]);i!=-1;i=nxt[i])
43
 if(cap[i] && h[to[i]]==h[now]+1)// && (flow=dfs(to[i],std::
 min(maxcap,cap[i]))))
 {
44
 d=dfs(to[i],std::min(flow,cap[i]));
45
46
 cap[i]-=d;
47
 cap[i^1]+=d;
48
 flow—=d;
 if(!flow)
49
50
 return maxcap;
51
 }
52
 return maxcap—flow;
53
 }
54
55
 int nc,np,m,i,j,k;
56
 int ans;
57
58
 int main()
59
 {
60
 while(scanf("%d<sub>\u0000</sub>%d<sub>\u0000</sub>%d",&n,&np,&nc,&m)!=EOF)
61
62
 cnt=0;
 memset(edge, -1, sizeof edge);
63
64
 while (m——)
65
 {
 while(getchar()!='(');
66
 scanf("%d",&i);
67
 while(getchar()!=',');
68
 scanf("%d",&j);
69
 while(getchar()!=')');
70
71
 scanf("%d",&k);
72
 if(i!=j)
73
 {
74
 ++i;
75
 ++j;
 add(i,j,k);
76
77
 add(j,i,0);
78
 }
79
 }
80
 source=++n;
81
 while(np---)
```

```
{
 82
 83
 while(getchar()!='(');
 scanf("%d",&i);
 84
 85
 while(getchar()!=')');
 scanf("%d",&j);
 86
 87
 ++i;
 add(source,i,j);
 88
 add(i,source,0);
 89
90
 }
91
 sink=++n;
 92
 while(nc--)
 93
 {
 while(getchar()!='(');
 94
95
 scanf("%d",&i);
 while(getchar()!=')');
 96
 97
 scanf("%d",&j);
98
 ++i;
 99
 add(i,sink,j);
100
 add(sink,i,0);
 }
101
102
 ans=0;
 while(bfs())
103
104
 memcpy(w,edge,sizeof edge);
105
106
 ans+=dfs(source,inf);
 /*
107
 while((k=dfs(source,inf)))
108
109
 ans+=k;
110
 */
 }
111
112
 printf("%d\n",ans);
113
114
 return 0;
115 | }
 4.13 Flow network
 Maximum weighted closure of a graph:
 2
 |所有由这个子图中的点出发的边都指向这个子图,那么这个子图为原图的一个 closure
 3
 (闭合子图)
 4
 每个节点向其所有依赖节点连边,容量 inf
 5
 6
 |源点向所有正权值节点连边,容量为该权值
 7
 所有负权值节点向汇点连边,容量为该权值绝对值
 以上均为有向边
 8
 |最大权为 sum{正权值}-{新图的最小割}
 残量图中所有由源点可达的点即为所选子图
 10
 11
 12
 13
 14 | Eulerian circuit:
```

```
15 计入度和出度之差
16 无向边任意定向
17 出入度之差为奇数则无解
18 然后构图:
19 原图有向边不变,容量 1 // 好像需要在新图中忽略有向边?
20 无向边按之前认定方向,容量 1
21 源点向所有度数为正的点连边,容量 abs(度数/2)
  所有度数为负的点向汇点连边,容量 abs(度数/2)
22
23 |两侧均满流则有解
24 相当于规约为可行流问题
25 注意连通性的 trick
26
27
  |终点到起点加一条有向边即可将 path 问题转为 circuit 问题
28
29
30
31 Feasible flow problem:
  由超级源点出发的边全部满流则有解
32
33 | 有源汇时, 由汇点向源点连边, 下界 0 上界 inf 即可转化为无源无汇上下界流
34
35 | 对于每条边 <a->b cap{u,d}>, 建边 <ss->b cap(u)>、<a->st cap(u)>、<a->b
 cap(d-u)>
36
37 | Maximum flow: //好像也可以二分
  //将流量还原至原图后,在残量网络上继续完成最大流
38
39 直接把 source 和 sink 设为原来的 st,此时输出的最大流即是答案
40 不需要删除或者调整 t->s 弧
41 Minimum flow: //好像也可以二分
42 建图时先不连汇点到源点的边,新图中完成最大流之后再连原汇至原源的边完成第二次最大
 流,此时 t->s 这条弧的流量即为最小流
43 | 判断可行流存在还是必须连原汇 -> 原源的边之后查看满流
44 所以可以使用跑流 -> 加 ts 弧 -> 跑流,最后检查超级源点满流情况来一步搞定
45 tips:
  合并流量、减少边数来加速
46
47
48
49
50 Minimum cost feasible flow problem:
  TODO
51
  看起来像是在上面那样跑费用流就行了……
52
53
54
55
56 | Minimum weighted vertex cover edge for bipartite graph:
57 for all vertex in X:
58 | edge < s \rightarrow x cap(weight(x)) >
59 for all vertex in Y:
  edge < y->t cap(weight(y)) >
61 for original edges
  edge < x->y cap(inf) >
62
63
```

```
64 | ans={maximum flow}={minimum cut}
65 | 残量网络中的所有简单割 ( (源点可达 && 汇点不可达) | | (源点不可达 && 汇点可达)
 )对应着解
66
67
68
69 Maximum weighted vertex independent set for bipartite graph:
 ans=Sum 点权 -valueMinimum weighted vertex cover edge
70
 |解应该就是最小覆盖集的补图吧……
71
72
73
74
 |方格取数: // refer: hdu 3820 golden eggs
75
76 取方格获得收益
 当取了相邻方格时付出边的代价
77
78
79
 必取的方格到源/汇的边的容量 inf
80 |相邻方格之间的边的容量为 {代价}*2
 ans=sum{方格收益}-{最大流}
81
82
83
84
85 最小割的唯一性: // refer: 关键边。有向边起点为 s 集,终点为 t 集
 从源和汇分别能够到的点集是所有点时,最小割唯一
86
87
 |也就是每一条增广路径都仅有一条边满流
88 注意查看的是实际的网络,不是残量网络
89
 具体来说
90
91
 void rr(int now)
92
93
 done[now]=true;
94
95
 ++cnt;
 for(int i(edge[now]);i!=-1;i=nxt[i])
96
 if(cap[i] && !done[v])
97
98
 rr(v);
99
 }
100
 void dfs(int now)
101
102
 done[now]=true;
103
104
 for(int i(edge[now]);i!=-1;i=nxt[i])
105
106
 if(cap[i^1] && !done[v])
107
 dfs(v);
 }
108
109
 memset(done,0,sizeof done);
110
111
 cnt=0;
 rr(source);
112
113 | dfs(sink);
```

```
puts(cnt==n?"UNIQUE":"AMBIGUOUS");
114
115
116
117
118 | Tips:
119 | 两点间可以不止有一种边,也可以不止有一条边,无论有向无向;
120 | 两点间容量 inf 则可以设法化简为一个点;
121 点权始终要转化为边权;
122 |不参与决策的边权设为 inf 来排除掉;
123 | 贪心一个初始不合法情况, 然后通过可行流调整; // refer: 混合图欧拉回路存在性、有
 向/无向图中国邮差问题 (遍历所有边至少一次后回到原点)
124 | 按时间拆点 (时间层……?);
 4.14 Hamiltonian circuit
 1 |//if every point connect with not less than [(N+1)/2] points
 2 #include<cstdio>
 #include<algorithm>
 |#include<cstring>
 5
 6
 #define MAXX 177
 7
 #define MAX (MAXX*MAXX)
 8
 9
 | int edge[MAXX],nxt[MAX],to[MAX],cnt;
 10
 11
 inline void add(int a,int b)
 12
 {
 nxt[++cnt]=edge[a];
 13
 edge[a]=cnt;
 14
 15
 to[cnt]=b;
 }
 16
 17
 18 bool done[MAXX];
 19
 | int n,m,i,j,k;
20
 21
 inline int find(int a)
 22
 {
23
 static int i;
 24
 for(i=edge[a];i;i=nxt[i])
25
 if(!done[to[i]])
 26
 {
 edge[a]=nxt[i];
27
 28
 return to[i];
 29
 return 0;
 30
 }
 31
 32
 int a,b;
33
 int next[MAXX],pre[MAXX];
34
 35
 |bool mat[MAXX][MAXX];
 36
37 | int main()
```

```
38 | {
39
 while(scanf("%d<sub>\(\)</sub>%d",&n,&m)!=EOF)
40
 for(i=1;i<=n;++i)</pre>
41
42
 next[i]=done[i]=edge[i]=0;
43
 memset(mat,0,sizeof mat);
44
 cnt=0;
 while (m——)
45
46
 {
47
 scanf("%d<sub>\\\\</sub>%d",&i,&j);
 add(i,j);
48
49
 add(j,i);
 mat[i][j]=mat[j][i]=true;
50
 }
51
 a=1;
52
53
 b=to[edge[a]];
54
 cnt=2;
55
 done[a]=done[b]=true;
56
 next[a]=b;
 while(cnt<n)</pre>
57
58
 {
59
 while(i=find(a))
60
61
 next[i]=a;
62
 done[a=i]=true;
63
 ++cnt;
64
65
 while(i=find(b))
66
 {
67
 next[b]=i;
68
 done[b=i]=true;
69
 ++cnt;
70
 if(!mat[a][b])
71
72
 for(i=next[a];next[i]!=b;i=next[i])
73
 if(mat[a][next[i]] && mat[i][b])
74
 {
75
 for(j=next[i];j!=b;j=next[j])
 pre[next[j]]=j;
76
77
 for(j=b;j!=next[i];j=pre[j])
78
 next[j]=pre[j];
79
 std::swap(next[i],b);
80
 break;
81
 }
82
 next[b]=a;
 for(i=a;i!=b;i=next[i])
83
84
 if(find(i))
85
 {
86
 a=next[b=i];
87
 break;
88
 }
```

```
89
 }
 while(a!=b)
90
91
 {
 printf("%d<sub>□</sub>",a);
92
93
 a=next[a];
94
 }
95
 printf("%d\n",b);
96
 }
97
 return 0;
98 |}
 4.15 Hopcroft-Karp algorithm
 1 | #include < cstdio >
 #include<cstring>
 2
 3
 4
 #define MAXX 50111
 5
 #define MAX 150111
 6
 7
 int nx,p;
 8
 int i,j,k;
 9
 int x,y;
 int ans;
10
11
 bool flag;
12
13
 int edge[MAXX],nxt[MAX],to[MAX],cnt;
14
15
 int cx[MAXX],cy[MAXX];
16
 int px[MAXX],py[MAXX];
17
18
 19
20
 bool ag(int i)
21
 {
22
 int j,k;
23
 for(k=edge[i];k;k=nxt[k])
24
 if(py[j=to[k]]==px[i]+1)
25
26
 py[j]=0;
27
 if(cy[j]==-1 || ag(cy[j]))
28
29
 cx[i]=j;
30
 cy[j]=i;
31
 return true;
32
 }
33
34
 return false;
35
 }
36
37
 int main()
 {
38
 scanf("%d_{\square}%*d_{\square}%d",&nx,&p);
39
```

```
40
 while(p--)
41
 {
42
 scanf("%d<sub>\\\\</sub>d",&i,&j);
 nxt[++cnt]=edge[i];
43
44
 edge[i]=cnt;
45
 to[cnt]=j;
 }
46
 memset(cx,-1, size of cx);
47
 memset(cy,-1,sizeof cy);
48
49
 while(true)
50
 {
51
 memset(px,0,sizeof(px));
 memset(py,0,sizeof(py));
52
53
 qf=qb=q;
54
 flag=false;
55
56
 for(i=1;i<=nx;++i)</pre>
 if(cx[i]==-1)
57
 *qb++=i;
58
 while(qf!=qb)
59
 for(k=edge[i=*qf++];k;k=nxt[k])
60
61
 if(!py[j=to[k]])
 {
62
63
 py[j]=px[i]+1;
64
 if(cy[j]==-1)
65
 flag=true;
 else
66
67
 {
68
 px[cy[j]]=py[j]+1;
69
 *qb++=cy[j];
70
 }
71
 }
 if(!flag)
72
73
 break;
 for(i=1;i<=nx;++i)</pre>
74
 if(cx[i]==-1 && ag(i))
75
76
 ++ans;
77
 printf("%d\n",ans);
78
79
 return 0;
80 }
 Improved Shortest Augmenting Path Algorithm
 1 | #include < cstdio >
 #include<cstring>
 #include<algorithm>
 4
 5
 #define MAXX 5111
 #define MAXM (30111*4)
 7
 #define inf 0x3f3f3f3f3f3f3f3f1l
 8
```

```
9 | int edge[MAXX], to[MAXM], nxt[MAXM], cnt;
10
 #define v to[i]
11 |long long cap[MAXM];
12
13
 int n;
 int h[MAXX],gap[MAXX],pre[MAXX],w[MAXX];
14
15
 inline void add(int a,int b,long long c)
16
17
 {
18
 nxt[++cnt]=edge[a];
19
 edge[a]=cnt;
20
 to[cnt]=b;
21
 cap[cnt]=c;
22
 }
23
 int source,sink;
24
25
26
 inline long long go(const int N=sink)
27
28
 static int now,i;
29
 static long long min,mf;
30
 memset(gap,0,sizeof gap);
31
 memset(h,0,sizeof h);
32
 memcpy(w,edge,sizeof w);
33
 gap[0]=N;
34
 mf=0;
35
36
 pre[now=source]=-1;
37
 while(h[source]<N)</pre>
38
 {
39
 rep:
40
 if(now==sink)
41
 {
 min=inf;
42
43
 for(i=pre[sink];i!=-1;i=pre[to[i^1]])
44
 if(min>=cap[i])
45
 {
46
 min=cap[i];
 now=to[i^1];
47
48
49
 for(i=pre[sink];i!=-1;i=pre[to[i^1]])
50
51
 cap[i]—=min;
52
 cap[i^1]+=min;
53
 mf+=min;
54
55
56
 for(int &i(w[now]);i!=-1;i=nxt[i])
57
 if(cap[i] && h[v]+1==h[now])
58
 {
59
 pre[now=v]=i;
```

```
60
 goto rep;
61
 }
 if(!--gap[h[now]])
62
63
 return mf;
64
 min=N;
 for(i=w[now]=edge[now];i!=-1;i=nxt[i])
65
 if(cap[i])
66
 min=std::min(min,(long long)h[v]);
67
68
 ++gap[h[now]=min+1];
69
 if(now!=source)
70
 now=to[pre[now]^1];
71
 }
72
 return mf;
73
 }
74
75
 |int m,i,j,k;
76
 long long ans;
77
78
 int main()
79
 {
80
 scanf("%d<sub>\\\\</sub>%d",&n,&m);
81
 source=1;
82
 sink=n;
83
 cnt=-1;
84
 memset(edge,-1,sizeof edge);
 while(m——)
85
86
 {
 scanf("%d<sub>\\\\</sub>%d<sub>\\\\</sub>%lld",&i,&j,&ans);
87
88
 add(i,j,ans);
89
 add(j,i,ans);
90
91
 printf("%lld\n",go());
92
 return 0;
93 |}
 4.17 k Shortest Path
 1 | #include < cstdio >
 2
 |#include<cstring>
 3 | #include < queue >
 #include<vector>
 4
 5
 int K;
 6
 7
 8
 class states
 9
 {
10
 public:
11
 int cost,id;
12
 };
13
 int dist[1000];
14
15
```

```
class cmp
16
17
 {
18
 public:
19
 bool operator ()(const states &i,const states &j)
20
 {
21
 return i.cost>j.cost;
22
 }
23
 };
24
25
 class cmp2
26
27
 public:
28
 bool operator ()(const states &i,const states &j)
29
 {
30
 return i.cost+dist[i.id]>j.cost+dist[j.id];
 }
31
32
 };
33
34
 struct edges
35
 int to,next,cost;
36
37
 } edger[100000],edge[100000];
38
39
 int headr[1000],head[1000],Lr,L;
40
41
 void dijkstra(int s)
42
 {
43
 states u;
44
 u.id=s;
45
 u.cost=0;
46
 dist[s]=0;
47
 std::priority_queue<states,std::vector<states>,cmp> q;
48
 q.push(u);
 while (!q.empty())
49
50
 {
51
 u=q.top();
52
 q.pop();
53
 if (u.cost!=dist[u.id])
54
 continue;
 for (int i=headr[u.id]; i!=-1; i=edger[i].next)
55
56
 {
57
 states v=u;
58
 v.id=edger[i].to;
59
 if (dist[v.id]>dist[u.id]+edger[i].cost)
60
 v.cost=dist[v.id]=dist[u.id]+edger[i].cost;
61
62
 q.push(v);
63
 }
64
 }
65
 }
66 |}
```

```
67
 68
 int num[1000];
 69
 inline void init(int n)
 70
 71
 {
 72
 Lr=L=0;
 memset(head, -1, 4*n);
 73
 memset(headr, -1, 4*n);
 74
 75
 memset(dist,63,4*n);
 76
 memset(num, 0, 4*n);
 77
 }
 78
 79
 void add_edge(int u,int v,int x)
 80
 81
 edge[L].to=v;
 82
 edge[L].cost=x;
 83
 edge[L].next=head[u];
 84
 head[u]=L++;
 85
 edger[Lr].to=u;
 86
 edger[Lr].cost=x;
 edger[Lr].next=headr[v];
 87
 88
 headr[v]=Lr++;
 89
 }
 90
 91
 inline int a_star(int s,int t)
 92
 {
 93
 if (dist[s]==0x3f3f3f3f)
 94
 return -1;
 95
 std::priority_queue<states,std::vector<states>,cmp2> q;
 96
 states tmp;
 97
 tmp.id=s;
 tmp.cost=0;
 98
 99
 q.push(tmp);
 while (!q.empty())
100
101
 {
 states u=q.top();
102
103
 q.pop();
104
 num[u.id]++;
105
 if (num[t]==K)
106
 return u.cost;
 for (int i=head[u.id]; i!=-1; i=edge[i].next)
107
108
 {
 int v=edge[i].to;
109
110
 tmp.id=v;
111
 tmp.cost=u.cost+edge[i].cost;
112
 q.push(tmp);
 }
113
114
 }
115
 return -1;
 }
116
117
```

```
118 | int main()
119
 {
120
 int n,m;
121
 scanf("%d%d",&n,&m);
122
 init(n);
 for (int i=0; i<m; i++)
123
124
 {
125
 int u, v, x;
 scanf("%d%d%d",&u,&v,&x);
126
127
 add_edge(u-1,v-1,x);
128
 }
129
 int s,t;
 scanf("%d%d%d",&s,&t,&K);
130
 if (s==t)
131
132
 ++K;
133
 dijkstra(t-1);
134
 printf("%d\n",a_star(s-1,t-1));
135
 return 0;
136 |}
 4.18 Kariv-Hakimi Algorithm
  1 //Absolute Center of a graph, not only a tree
  2 | #include < cstdio >
  3 | #include < algorithm>
  4 | #include < vector >
 #include<cstring>
  6 | #include < set >
  7
  8 | #define MAXX 211
 #define inf 0x3f3f3f3f
 10
 11 | int e[MAXX][MAXX], dist[MAXX][MAXX];
 12 | double dp[MAXX],ta;
 int ans,d;
 13
 14 | int n,m,a,b;
 15
 |int i,j,k;
 16 | typedef std::pair<int,int> pii;
 std::vector<pii>vt[2];
 17
 18 | bool done[MAXX];
 typedef std::pair<double,int> pdi;
 19
 20
 |std::multiset<pdi>q;
 int pre[MAXX];
 21
 22
 23
 int main()
 24
 {
 25
 vt[0].reserve(MAXX);
 26
 vt[1].reserve(MAXX);
 scanf("%d⊔%d",&n,&m);
 27
 28
 memset(e,0x3f,sizeof(e));
 29
 while(m——)
 30
 {
```

```
31
 scanf("%d<sub>\u000</sub>%d",&i,&j,&k);
32
 e[i][j]=e[j][i]=std::min(e[i][j],k);
33
34
 for(i=1;i<=n;++i)</pre>
35
 e[i][i]=0;
36
 memcpy(dist,e,sizeof(dist));
37
 for(k=1;k<=n;++k)
 for(i=1;i<=n;++i)</pre>
38
39
 for(j=1;j<=n;++j)
40
 dist[i][j]=std::min(dist[i][j],dist[i][k]+dist[k][j
41
 ans=inf;
 for(i=1;i<=n;++i)</pre>
42
 for(j=i;j<=n;++j)
43
 if(e[i][j]!=inf)
44
45
46
 vt[0].resize(0);
47
 vt[1].resize(0);
48
 static int i;
 for(i=1;i<=n;++i)
49
50
 vt[0].push_back(pii(dist[::i][i],dist[j][i]));
51
 std::sort(vt[0].begin(),vt[0].end());
52
 for(i=0;i<vt[0].size();++i)</pre>
53
 {
54
 while(!vt[1].empty() && vt[1].back().second<=vt</pre>
 [0][i].second)
55
 vt[1].pop_back();
 vt[1].push_back(vt[0][i]);
56
 }
57
58
 d=inf;
59
 if(vt[1].size()==1)
 if(vt[1][0].first<vt[1][0].second)
60
61
 {
62
 ta=0;
 d=(vt[1][0].first<<1);</pre>
63
64
 }
 else
65
66
 {
67
 ta=e[::i][j];
 d=(vt[1][0].second<<1);</pre>
68
69
 }
 else
70
 for(i=1;i<vt[1].size();++i)</pre>
71
72
 if(d>e[::i][j]+vt[1][i-1].first+vt[1][i].
 second)
73
 {
74
 ta=(e[::i][j]+vt[1][i].second-vt[1][i
 -1].first)/(double)2.0f;
75
 d=e[::i][j]+vt[1][i-1].first+vt[1][i].
 second;
76
 }
```

```
77
 if(d<ans)</pre>
 78
 79
 ans=d;
 80
 a=::i;
 81
 b=j;
 82
 dp[::i]=ta;
 83
 dp[j]=e[::i][j]-ta;
 }
 84
 85
 }
 86
 printf("%d\n",ans);
 87
 for(i=1;i<=n;++i)</pre>
 if(i!=a && i!=b)
 88
 89
 dp[i]=1e20;
 90
 q.insert(pdi(dp[a],a));
 if(a!=b)
 91
 92
 q.insert(pdi(dp[b],b));
 93
 if(a!=b)
 94
 pre[b]=a;
 95
 while(!q.empty())
 96
 k=q.begin()->second;
 97
 98
 q.erase(q.begin());
 99
 if(done[k])
100
 continue;
101
 done[k]=true;
 for(i=1;i<=n;++i)</pre>
102
 if(e[k][i]!=inf && dp[k]+e[k][i]<dp[i])</pre>
103
104
105
 dp[i]=dp[k]+e[k][i];
106
 q.insert(pdi(dp[i],i));
107
 pre[i]=k;
 }
108
109
110
 vt[0].resize(0);
 for(i=1;i<=n;++i)</pre>
111
112
 if(pre[i])
 if(i<pre[i])</pre>
113
114
 printf("%d\\\n",i,pre[i]);
115
 else
 printf("%d<sub>\\\\\</sub>%d\n",pre[i],i);
116
117
 return 0;
118
 }
 Kuhn-Munkres algorithm
 |bool match(int u)//匈牙利
  1
  2
 {
  3
 vx[u]=true;
  4
 for(int i=1;i<=n;++i)</pre>
  5
 if(lx[u]+ly[i]==g[u][i]&&!vy[i])
  6
 {
  7
 vy[i]=true;
```

```
8
 if(!d[i]||match(d[i]))
 9
 {
 d[i]=u;
10
11
 return true;
12
 }
13
 return false;
14
15
16
 inline void update()//
17
 {
18
 int i,j;
19
 int a=1<<30;
20
 for(i=1;i<=n;++i)if(vx[i])</pre>
21
 for(j=1;j<=n;++j)if(!vy[j])</pre>
22
 a=min(a,lx[i]+ly[j]-g[i][j]);
23
 for(i=1;i<=n;++i)
24
 {
25
 if(vx[i])lx[i]—=a;
26
 if(vy[i])ly[i]+=a;
27
 }
28
 void km()
29
30
 {
31
 int i,j;
 for(i=1;i<=n;++i)</pre>
32
33
 {
34
 lx[i]=ly[i]=d[i]=0;
35
 for(j=1;j<=n;++j)
36
 lx[i]=max(lx[i],g[i][j]);
37
 }
38
 for(i=1;i<=n;++i)
39
 {
 while(true)
40
41
42
 memset(vx,0,sizeof(vx));
43
 memset(vy,0,sizeof(vy));
 if(match(i))
44
45
 break;
46
 update();
 }
47
 }
48
 int ans=0;
49
50
 for(i=1;i<=n;++i)
51
 if(d[i]!=0)
52
 ans+=g[d[i]][i];
53
 printf("%d\n",ans);
54
 int main()
55
56
57
 while(scanf("%d\n",&n)!=EOF)
58
 {
```

```
59
 for(int i=1;i<=n;++i)gets(s[i]);</pre>
 60
 memset(g, 0, sizeof(g));
 61
 for(int i=1;i<=n;++i)
 62
 for(int j=1; j<=n;++j)
 63
 if(i!=j) g[i][j]=cal(s[i],s[j]);
 64
 km();
 65
 }
 66
 return 0;
 67
 }
 68
 69
 70
 //bupt
 71
 72
 //算法: 求二分图最佳匹配km n复杂度^3
73
 int dfs(int u)//匈牙利求增广路
 74
 75
 int ∨;
 76
 sx[u]=1;
 77
 for ( v=1; v<=n; v++)
 78
 if (!sy[v] && lx[u]+ly[v]==map[u][v])
 79
 {
 80
 sy[v]=1;
 81
 if (match[v]==-1 || dfs(match[v]))
 82
 {
 83
 match[v]=u;
 84
 return 1;
 85
 }
 86
 }
 87
 return 0;
 }
 88
 89
 90
 int bestmatch(void)//求最佳匹配km
 91
 {
 92
 int i,j,u;
 for (i=1; i<=n; i++)//初始化顶标
 93
 94
 {
 95
 lx[i]=-1;
 96
 ly[i]=0;
 for (j=1; j<=n; j++)
 97
 if (lx[i]<map[i][j])</pre>
 98
 lx[i]=map[i][j];
 99
 }
100
101
 memset(match, -1, sizeof(match));
102
 for (u=1; u<=n; u++)
103
 while (true)
104
105
 {
 memset(sx,0,sizeof(sx));
106
107
 memset(sy,0,sizeof(sy));
 if (dfs(u))
108
109
 break;
```

```
int dx=Inf; / / 若找不到增广路,则修改顶标~~
110
 for (i=1; i<=n; i++)</pre>
111
112
 {
113
 if (sx[i])
 for (j=1; j<=n; j++)
114
 if(!sy[j] && dx>lx[i]+ly[j]-map[i][j])
115
 dx=lx[i]+ly[j]-map[i][j];
116
117
 for (i=1; i<=n; i++)
118
119
 {
120
 if (sx[i])
121
 lx[i]-=dx;
 if (sy[i])
122
 ly[i]+=dx;
123
124
 }
125
 }
126
 }
127
 int sum=0;
128
 for (i=1; i<=n; i++)
129
 sum+=map[match[i]][i];
130
 return sum;
131 |}
 4.20 LCA - DA
 int edge[MAXX],nxt[MAXX<<1],to[MAXX<<1],cnt;</pre>
 int pre[MAXX][N],dg[MAXX];
  3
  4
 inline void add(int j,int k)
  5
 {
  6
 nxt[++cnt]=edge[j];
  7
 edge[j]=cnt;
 to[cnt]=k;
  8
 }
  9
 10
 11
 void rr(int now,int fa)
 12
 {
 13
 dg[now]=dg[fa]+1;
 for(int i(edge[now]);i;i=nxt[i])
 14
 15
 if(to[i]!=fa)
 16
 {
 static int j;
 17
 18
 j=1;
 19
 for(pre[to[i]][0]=now;j<N;++j)</pre>
 20
 pre[to[i]][j]=pre[pre[to[i]][j-1]][j-1];
 21
 rr(to[i],now);
 22
 }
 23
 }
 24
 25
 inline int lca(int a,int b)
 26
 {
 27
 static int i,j;
```

```
28
 j=0;
29
 if(dg[a]<dg[b])
30
 std::swap(a,b);
31
 for(i=dg[a]-dg[b];i;i>>=1,++j)
32
 if(i&1)
33
 a=pre[a][j];
34
 if(a==b)
 return a;
35
36
 for(i=N-1;i>=0;--i)
37
 if(pre[a][i]!=pre[b][i])
38
39
 a=pre[a][i];
40
 b=pre[b][i];
41
42
 return pre[a][0];
43
44
 // looks like above is a wrong version
45
46
 static int i,log;
 for(log=0;(1<<(log+1))<=dg[a];++log);</pre>
47
 for(i=log;i>=0;--i)
48
49
 if(dg[a]-(1<<i)>=dg[b])
50
 a=pre[a][i];
51
 if(a==b)
52
 return a;
53
 for(i=log;i>=0;--i)
54
 if(pre[a][i]!=-1 && pre[a][i]!=pre[b][i])
55
 a=pre[a][i],b=pre[b][i];
56
 return pre[a][0];
57 |}
 4.21 LCA - tarjan - minmax
 1 | #include < cstdio >
 2 |#include<list>
 3 | #include < algorithm>
 |#include<cstring>
 5
 #define MAXX 100111
 #define inf 0x5fffffff
 7
 8
 9
 short T,t;
 int set[MAXX],min[MAXX],max[MAXX],ans[2][MAXX];
10
11 | bool done[MAXX];
12 | std::list<std::pair<int,int> >edge[MAXX];
 std::list<std::pair<int,int> >q[MAXX];
13
14 | int n,i,j,k,l,m;
15
 struct node
16
17
 {
18
 int a,b,id;
19
 node() {}
```

```
20
 node(const int &aa,const int &bb,const int &idd): a(aa),b(bb),
 id(idd){}
21
 };
22
23
 std::list<node>to[MAXX];
24
25
 int find(const int &a)
26
 {
27
 if(set[a]==a)
28
 return a;
29
 int b(set[a]);
 set[a]=find(set[a]);
30
 max[a]=std::max(max[a],max[b]);
31
 min[a]=std::min(min[a],min[b]);
32
 return set[a];
33
34
 }
35
36
 void tarjan(const int &now)
37
38
 done[now]=true;
 for(std::list<std::pair<int,int> >::const_iterator it(q[now].
39
 begin());it!=q[now].end();++it)
40
 if(done[it->first])
41
 if(it->second>0)
42
 to[find(it->first)].push_back(node(now,it->first,it
 ->second));
43
 else
 to[find(it->first)].push_back(node(it->first,now,-
44
 it->second));
 for(std::list<std::pair<int,int> >::const_iterator it(edge[now
45
 ].begin());it!=edge[now].end();++it)
 if(!done[it->first])
46
47
 {
 tarjan(it->first);
48
 set[it->first]=now;
49
50
 min[it->first]=it->second;
 max[it->first]=it->second;
51
52
 for(std::list<node>::const_iterator it(to[now].begin());it!=to[
53
 now].end();++it)
 {
54
55
 find(it->a);
56
 find(it->b);
57
 ans[0][it->id]=std::min(min[it->b],min[it->a]);
58
 ans[1][it->id]=std::max(max[it->a],max[it->b]);
59
 }
60
 }
61
 int main()
62
63
 {
64
 scanf("%hd",&T);
```

```
65
 for(t=1;t<=T;++t)
66
 scanf("%d",&n);
67
68
 for(i=1;i<=n;++i)</pre>
 {
69
70
 edge[i].clear();
71
 q[i].clear();
 to[i].clear();
72
73
 done[i]=false;
74
 set[i]=i;
75
 min[i]=inf;
76
 max[i]=0;
77
 }
 for(i=1;i<n;++i)</pre>
78
79
 {
80
 scanf("%d%d%d",&j,&k,&l);
81
 edge[j].push_back(std::make_pair(k,l));
82
 edge[k].push_back(std::make_pair(j,l));
83
 }
 scanf("%d",&m);
84
85
 for(i=0;i<m;++i)
86
 {
 scanf("%d<sub>\\\\</sub>%d",&j,&k);
87
88
 q[j].push_back(std::make_pair(k,i));
89
 q[k].push_back(std::make_pair(j,-i));
 }
90
91
 tarjan(1);
 printf("Case<sub>□</sub>%hd:\n",t);
92
93
 for(i=0;i<m;++i)
94
 printf("%d<sub>\\\\\\</sub>",ans[0][i],ans[1][i]);
95
 }
96
 return 0;
 }
97
 4.22 Minimum Ratio Spanning Tree
 1 #include<cstdio>
 2
 #include<cstring>
 3
 #include<cmath>
 4
 5
 #define MAXX 1111
 6
 7
 struct
 8
 9
 int x,y;
 double z;
10
11
 } node[MAXX];
12
 struct
13
14
 {
15
 double l,c;
16 | map[MAXX][MAXX];
```

```
17
18
 int n,l,f[MAXX],pre[MAXX];
19
 double dis[MAXX];
20
21
 double mst(double x)
22
23
 int i,j,tmp;
24
 double min,s=0,t=0;
25
 memset(f,0,sizeof(f));
26
 f[1]=1;
27
 for (i=2; i<=n; i++)
28
29
 dis[i]=map[1][i].c-map[1][i].l*x;
30
 pre[i]=1;
31
32
 for (i=1; i<n; i++)
33
34
 min=1e10;
 for (j=1; j<=n; j++)
35
36
 if (!f[j] && min>dis[j])
37
 {
38
 min=dis[j];
39
 tmp=j;
40
 }
41
 f[tmp]=1;
42
 t+=map[pre[tmp]][tmp].l;
43
 s+=map[pre[tmp]][tmp].c;
44
 for (j=1; j<=n; j++)
45
 if (!f[j] && map[tmp][j].c-map[tmp][j].l*x<dis[j])</pre>
46
 {
47
 dis[j]=map[tmp][j].c-map[tmp][j].l*x;
48
 pre[j]=tmp;
49
 }
50
 }
51
 return s/t;
 }
52
53
54
 int main()
55
56
 int i,j;
57
 double a,b;
 while (scanf("%d",&n),n);
58
59
 {
 for (i=1; i<=n; i++)
60
61
 scanf("%d%d%lf",&node[i].x,&node[i].y,&node[i].z);
62
 for (i=1; i<=n; i++)
63
 for (j=i+1; j<=n; j++)
64
65
 map[j][i].l=map[i][j].l=sqrt(1.0*(node[i].x-node[j
 ].x)*(node[i].x-node[j].x)+(node[i].y-node[j].y)
 *(node[i].y-node[j].y));
```

```
map[j][i].c=map[i][j].c=fabs(node[i].z-node[j].z);
66
67
 }
 a=0,b=mst(a);
68
 while (fabs(b-a)>1e-8)
69
70
 {
71
 a=b;
72
 b=mst(a);
73
74
 printf("%.3lf\n",b);
75
 }
76
 return 0;
77
78 | }
 4.23 Minimum Steiner Tree
 1 | #include < cstdio >
 |#include<cstring>
 3 | #include < algorithm >
 4
 #include<queue>
 5
 #define MAXX 211
 7
 #define MAXE 10111
 #define inf 0x3f3f3f3f
 9
 int edge[MAXX],nxt[MAXE],to[MAXE],wg[MAXE],cnt;
 inline void add(int a,int b,int c)
11
12
 {
 nxt[++cnt]=edge[a];
13
14
 edge[a]=cnt;
15
 to[cnt]=b;
 wg[cnt]=c;
16
17
 }
18
 int dp[1<<8];
19
20
 int s[MAXX];
 | int d[1<<8][MAXX];
21
 int S[MAXX],P[MAXX];
22
23
 int fac[8];
24
25
 struct node
26
 {
27
 int a,b,dist;
28
 node(){}
 node(int i,int j,int k):a(i),b(j),dist(k){}
29
 bool operator<(const node &i)const</pre>
30
31
 {
32
 return dist>i.dist;
33
34
 int &get()
35
 {
 return d[b][a];
36
```

```
37
 }
38
 }now;
39
40
 std::priority_queue<node>q;
41
42
 |int n,m,nn,i,j,k;
43
 int cs,cf,x,y;
44
 int ans,cst;
45
46
 inline bool check(int x)
47
48
 static int re,i;
49
 for(i=re=0;x;x>>=1,++i)
 re+=(x&1)*(i<cf?fac[i]:-1);
50
51
 return re>=0;
52
 }
53
 inline int count(int x)
54
55
56
 static int i,re;
57
 x>>=cf;
58
 for(re=0;x;x>>=1)
59
 re+=(x&1);
60
 return re;
61
 }
62
 int main()
63
64
65
 while(scanf("%d",&n)!=EOF)
66
 {
67
 memset(s,0,sizeof s);
 memset(d,0x3f,sizeof d);
68
 memset(dp,0x3f,sizeof dp);
69
70
 ans=cnt=cf=cs=0;
 memset(edge,0,sizeof edge);
71
72
 for(i=1;i<=n;++i)
73
 {
 scanf("%d<sub>\u00e4</sub>%d",P+i,S+i);
74
75
 if(S[i] && P[i])
76
 {
77
 ++ans;
78
 ---P[i];
79
 S[i]=0;
80
 if(P[i])
81
82
83
 s[i]=1<<cf;
84
 fac[cf]=P[i];
85
 d[s[i]][i]=0;
86
 ++cf;
87
 }
```

```
88
 }
 89
 for(i=1;i<=n;++i)
 90
 if(S[i])
 91
 {
 92
 s[i]=1<<(cf+cs);
 93
 d[s[i]][i]=0;
 94
 ++cs;
 95
 96
 nn=1<<(cf+cs);
 97
 scanf("%d",&m);
 98
 while (m——)
 99
 {
100
 scanf("%d<sub>\\\\</sub>%d\\\,&i,&j,&k);
101
 add(i,j,k);
102
 add(j,i,k);
103
 }
104
 for(y=1;y<nn;++y)
105
 {
106
 for(x=1;x<=n;++x)
107
 if(s[x] && !(s[x]&y))
108
109
 continue;
 for (i=(y-1)&y; i; i=(i-1)&y)
110
 d[y][x]=std::min(d[y][x],d[i|s[x]][x]+d[(y^i)|s
111
 [x]][x];
 if(d[y][x]!=inf)
112
 q.push(node(x,y,d[y][x]));
113
114
115
 while(!q.empty())
116
 {
117
 now=q.top();
118
 q.pop();
 if(now.dist!=now.get())
119
120
 continue;
121
 static int x,y,a,b;
122
 x=now.a;
123
 y=now.b;
 for(i=edge[x];i;i=nxt[i])
124
125
 {
126
 a=to[i];
127
 b=y|s[a];
128
 if(d[b][a]>now.get()+wg[i])
129
 {
130
 d[b][a]=now.get()+wg[i];
131
 if(b==y)
132
 q.push(node(a,b,d[b][a]));
133
 }
 }
134
 }
135
136
137
 for(j=0;j<nn;++j)
```

```
dp[j]=*std::min_element(d[j]+1,d[j]+1+n);
138
139
 cnt=cst=0;
 for(i=1;i<nn;++i)</pre>
140
141
 if(check(i))
142
 {
143
 for (j=(i-1)\&i;j;j=(j-1)\&i)
 if(check(j) && check(i^j))
144
145
 dp[i]=std::min(dp[i],dp[j]+dp[i^j]);
146
 k=count(i);
147
 if(dp[i]!=inf && (k>cnt || (k==cnt && dp[i]<cst)))</pre>
148
 {
149
 cnt=k;
150
 cst=dp[i];
 }
151
152
153
 printf("%d<sub>\\\\\</sub>, ans+cnt, cst);
154
 }
155
 return 0;
156 |}
 4.24 Minimum-cost flow problem
  1 // like Edmonds—Karp Algorithm
 #include<cstdio>
 |#include<cstring>
 #include<algorithm>
  5
 #include<queue>
  6
 #define MAXX 5011
  7
 #define MAXE (MAXX*10*2)
 #define inf 0x3f3f3f3f
 10
 11
 | int edge[MAXX],nxt[MAXE],to[MAXE],cap[MAXE],cst[MAXE],cnt;
 12
 #define v to[i]
 inline void adde(int a,int b,int c,int d)
 13
 14
 {
 15
 nxt[++cnt]=edge[a];
 edge[a]=cnt;
 16
 to[cnt]=b;
 17
 18
 cap[cnt]=c;
 19
 cst[cnt]=d;
 20
 inline void add(int a,int b,int c,int d)
 21
 { adde(a,b,c,d);adde(b,a,0,-d);}
 22
 23
 int dist[MAXX],pre[MAXX];
 24
 25 | int source, sink;
 std::queue<int>q;
 26
 27
 bool in[MAXX];
 28
 inline bool go()
 29
 30 |{
```

```
31
 static int now,i;
 memset(dist,0x3f,sizeof dist);
32
33
 dist[source]=0;
 pre[source]=-1;
34
35
 q.push(source);
 in[source]=true;
36
 while(!q.empty())
37
38
 {
39
 in[now=q.front()]=false;
40
 q.pop();
41
 for(i=edge[now];i!=-1;i=nxt[i])
42
 if(cap[i] && dist[v]>dist[now]+cst[i])
43
 dist[v]=dist[now]+cst[i];
44
45
 pre[v]=i;
46
 if(!in[v])
47
 {
48
 q.push(v);
49
 in[v]=true;
 }
50
51
 }
52
53
 return dist[sink]!=inf;
54
 }
55
 inline int mcmf(int &flow)
56
57
 {
58
 static int ans,i;
59
 flow=ans=0;
60
 while(go())
61
 {
62
 static int min;
63
 min=inf;
 for(i=pre[sink];i!=-1;i=pre[to[i^1]])
64
 min=std::min(min,cap[i]);
65
66
 flow+=min;
 ans+=min*dist[sink];
67
 for(i=pre[sink];i!=-1;i=pre[to[i^1]])
68
69
 {
70
 cap[i]—=min;
71
 cap[i^1]+=min;
72
 }
73
 }
74
 return ans;
75 }
 4.25 Second-best MST
 1 | #include < cstdio >
 2 | #include < cstring >
 3
 #include<algorithm>
 4
```

```
5 | #define MAXN 511
 6
 #define MAXM 2500111
 7
 #define v to[i]
 8
 9
 int set[MAXN];
 int find(int a)
10
11
 return set[a]?set[a]=find(set[a]):a;
12
13
 }
14
15
 int n,m,i,j,k,ans;
16
17
 struct edge
18
 {
19
 int a,b,c;
20
 bool in;
21
 bool operator<(const edge &i)const</pre>
22
 {
23
 return c<i.c;</pre>
24
25
 }ed[MAXM];
26
27
 int map[MAXN][MAXN];
28
 bool done[MAXN];
29
30
 int head[MAXN], to[MAXN<<1], nxt[MAXN<<1], wg[MAXN<<1], cnt;</pre>
31
 inline void add(int a,int b,int c)
32
33
 nxt[++cnt]=head[a];
34
 head[a]=cnt;
35
 to[cnt]=b;
36
 wg[cnt]=c;
37
 }
38
39
 void dfs(const int now,const int fa)
40
 {
41
 done[now]=true;
42
 for(int i(head[now]);i;i=nxt[i])
43
 if(v!=fa)
 {
44
45
 for(int j(1);j<=n;++j)
46
 if(done[j])
47
 map[v][j]=map[j][v]=std::max(map[j][now],wg[i])
 dfs(v,now);
48
49
 }
50
 }
51
 int main()
52
53
 {
54
 scanf("%d<sub>\(\)</sub>%d",&n,&m);
```

```
55
 for(i=0;i<m;++i)
 scanf("%d_%d_%d",&ed[i].a,&ed[i].b,&ed[i].c);
56
57
 std::sort(ed,ed+m);
 for(i=0;i<m;++i)</pre>
58
 if(find(ed[i].a)!=find(ed[i].b))
59
60
 j+=ed[i].c;
61
 ++k;
62
 set[find(ed[i].a)]=find(ed[i].b);
63
64
 ed[i].in=true;
65
 add(ed[i].a,ed[i].b,ed[i].c);
 add(ed[i].b,ed[i].a,ed[i].c);
66
 }
67
 if(k+1!=n)
68
 puts("Cost:\Box-1\nCost:\Box-1");
69
 else
70
71
 {
 printf("Cost: u%d\n",j);
72
 if(m==n-1)
73
74
 {
 puts("Cost: _-1");
75
76
 return 0;
77
 }
 ans=0x3f3f3f3f;
78
79
 memset(map,0x3f,sizeof map);
80
 for(i=1;i<=n;++i)</pre>
81
 map[i][i]=0;
 dfs(1,0);
82
 for(i=0;i<m;++i)</pre>
83
 if(!ed[i].in)
84
85
 ans=std::min(ans,j+ed[i].c-map[ed[i].a][ed[i].b]);
 printf("Cost: \( \', ans \);
86
87
 }
88
 return 0;
89
 4.26 Spanning tree
 1 | Minimum Bottleneck Spanning Tree:
 2
 Kruscal
 3
 All-pairs vertexes' Minimum Bottleneck Path:
 DP in the Kruscal's MST
 5
 6
 0(n^2)*0(1)
 7
 Minimum Diameter Spanning Tree:
 Kariv—Hakimi Algorithm
10
11
 Directed MST:-
12
 ChuLiu/Edmonds' Algorithm
13
14 | Second—best MST:
```

```
15 | get All-pairs vertexes' Minimum Bottleneck Path, then enumerate all
 no-tree-edges to replace the longest edge between two vertexes
 to get a worse MST
16
17 | Degree—constrained MST:
 remove the vertex from the whole graph, then add edges to increase
18
 degrees and connect different connected components together ( 0(
 mlogm + n) with kruscal )
 if we can't connect all connected components together, there exists
19
 no any spanning tree
20
 next step is add edges to root vertex greedily, increase degrees,
 and decrease our answer (0(k*n))
 need all vertexes' minimum bottleneck path to root vertex
21
22
23
 Minimum Ratio Spanning Tree:
24
 Binary search
25
26
 Manhattan MST:
27
 combining line sweep with divide—and—conquer algorithm
28
29 Minimum Steiner Tree:
 the MST contain all k vertexes
30
31 | bit—mask with dijkstra O( (1<<k)*( {dijkstra} ) )
32
 then run a bit-mask DP( 0( n*(1<< k) ) )
33
34
 Count Spanning Trees:
 Kirchhoff's theorem
35
  simply calculate the minor of (degree Matrix — edge Matrix)
37
38 k-best MST:
39 do like second—best MST for k times
 4.27 Stable Marriage
  1//对于每个预备队列中的对象,及被匹配对象,先按照喜好程度排列匹配对象
 2
  |while(!g.empty()) // 预备匹配队列
 3
 4
 {
 5
 if(dfn[edge[g.front()].front()]==-1)
 dfn[edge[g.front()].front()]=g.front(); // 如果目前还没尝试匹
 6
 配过的对象没有被任何别的对象占据
 else
 7
 8
 {
 9
 for(it=edge[edge[g.front()].front()].begin();it!=edge[edge[
 g.front()].front()].end();++it)
 if(*it==dfn[edge[g.front()].front()] || *it==g.front())
10
 //如果被匹配对象更喜欢正在被匹配的人或现在准备匹配的对
 象
11
 break;
12
 if(*it==g.front()) //如果更喜欢新的
13
 g.push_back(dfn[edge[g.front()].front()]);
14
```

```
15
 dfn[edge[g.front()].front()]=g.front();
16
 }
17
 else
18
 g.push_back(g.front()); //否则放到队尾,重新等待匹配
19
20
 edge[g.front()].pop_front(); //每组匹配最多只考虑一次
 g.pop_front();
21
22 }
 4.28 Stoer-Wagner Algorithm
  |#include<cstdio>
 2
 #include<cstring>
 3
 4
 const int maxn=510;
 5
 6
 int map[maxn][maxn];
 7
 int n;
 8
9
 void contract(int x,int y)//合并两个点
10
11
 int i,j;
12
 for (i=0; i<n; i++)
 if (i!=x)
13
 {
14
15
 map[x][i]+=map[y][i];
16
 map[i][x]+=map[i][y];
17
 for (i=y+1; i<n; i++)</pre>
18
19
 for (j=0; j<n; j++)
20
 {
21
 map[i-1][j]=map[i][j];
22
 map[j][i-1]=map[j][i];
23
 }
24
 n--;
25
 }
26
27
 int w[maxn],c[maxn];
28
 int sx,tx;
29
 int mincut() //求最大生成树, 计算最后一个点的割, 并保存最后一条边的两个顶点
30
31
 {
32
 static int i,j,k,t;
33
 memset(c,0,sizeof(c));
34
 c[0]=1;
 for (i=0; i<n; i++)
35
36
 w[i]=map[0][i];
37
 for (i=1; i+1<n; i++)
38
 {
39
 t=k=-1;
 for (j=0; j<n; j++)
40
 if (c[j]==0&&w[j]>k)
41
```

```
42
 k=w[t=j];
43
 c[sx=t]=1;
44
 for (j=0; j<n; j++)
45
 w[j]+=map[t][j];
46
 }
 for (i=0; i<n; i++)
47
48
 if (c[i]==0)
49
 return w[tx=i];
50
 }
51
 int main()
52
 {
53
 int i,j,k,m;
 while (scanf("%d%d",&n,&m)!=EOF)
54
55
56
 memset(map,0,sizeof(map));
57
 while (m——)
58
 {
59
 scanf("%d%d%d",&i,&j,&k);
60
 map[i][j]+=k;
61
 map[j][i]+=k;
 }
62
63
 int mint=999999999;
 while (n>1)
64
65
 {
66
 k=mincut();
 if (k<mint) mint=k;</pre>
67
68
 contract(sx,tx);
69
70
 printf("%d\n",mint);
71
 }
72
 return 0;
73
 |}
 Strongly Connected Component
 //缩点后注意自环
 2
 void dfs(const short &now)
 3
 {
 4
 dfn[now] = low[now] = cnt++;
 5
 st.push(now);
 6
 for(std::list<short>::const_iterator it(edge[now].begin());it!=
 edge[now].end();++it)
 if(dfn[*it]==-1)
 7
 8
 {
 9
 dfs(*it);
 low[now] = std::min(low[now], low[*it]);
10
11
 }
 else
12
 if(sc[*it]==-1)
13
14
 low[now] = std::min(low[now],dfn[*it]);
15
 if(dfn[now] == low[now])
16
 {
```

```
17
 while(sc[now]==-1)
18
 {
19
 sc[st.top()]=p;
20
 st.pop();
21
 }
22
 ++p;
23
 }
24 | }
 4.30 ZKW's Minimum-cost flow
 1 | #include < cstdio >
 2 #include<algorithm>
 3 |#include<cstring>
 #include<vector>
 #include<deque>
 6
 7
 #define MAXX 111
 #define MAXN 211
 #define MAXE (MAXN*MAXN*3)
 #define inf 0x3f3f3f3f
10
11
 char buf[MAXX];
12
13
 int edge[MAXN],nxt[MAXE],to[MAXE],cap[MAXE],cst[MAXE],cnt;
14
15
 inline void adde(int a,int b,int c,int k)
16
17
 {
 nxt[cnt]=edge[a];
18
 edge[a]=cnt;
19
 to[cnt]=b;
20
21
 cap[cnt]=c;
22
 cst[cnt]=k;
23
 ++cnt;
 }
24
25
26
 inline void add(int a,int b,int c,int k)
27
 {
28
 adde(a,b,c,k);
29
 adde(b,a,0,-k);
30
 }
31
32
 int n,mf,cost,pi1;
33
 int source,sink;
 bool done[MAXN];
34
35
 int aug(int now,int maxcap)
36
37
 {
 if(now==sink)
38
39
 {
40
 mf+=maxcap;
 cost+=maxcap*pi1;
41
```

```
42
 return maxcap;
 }
43
44
 done[now]=true;
45
 int l=maxcap;
46
 for(int i(edge[now]);i!=-1;i=nxt[i])
 if(cap[i] && !cst[i] && !done[to[i]])
47
 {
48
 int d(aug(to[i],std::min(l,cap[i])));
49
50
 cap[i]-=d;
51
 cap[i^1]+=d;
52
 1-=d;
 if(!l)
53
54
 return maxcap;
55
 }
56
 return maxcap—l;
57
 }
58
59
 inline bool label()
60
61
 static int d,i,j;
62
 d=inf;
63
 for(i=1;i<=n;++i)
 if(done[i])
64
65
 for(j=edge[i];j!=-1;j=nxt[j])
66
 if(cap[j] && !done[to[j]] && cst[j]<d)
67
 d=cst[j];
68
 if(d==inf)
69
 return false;
70
 for(i=1;i<=n;++i)
71
 if(done[i])
72
 for(j=edge[i];j!=-1;j=nxt[j])
73
 {
74
 cst[j]-=d;
 cst[j^1]+=d;
75
76
 }
77
 pi1+=d;
78
 return true;
79
 /* primal—dual approach
 static int d[MAXN],i,j;
80
81
 static std::deque<int>q;
82
 memset(d,0x3f,sizeof d);
83
 d[sink]=0;
 q.push_back(sink);
84
85
 while(!q.empty())
86
87
 static int dt, now;
88
 now=q.front();
89
 q.pop_front();
90
 for(i=edge[now];i!=-1;i=nxt[i])
 if(cap[i^1] && (dt=d[now]-cst[i]) <d[to[i]])
91
92
 if((d[to[i]]=dt)<=d[q.empty()?0:q.front()])
```

```
93
 q.push_front(to[i]);
 94
 else
 95
 q.push_back(to[i]);
 96
 97
 for(i=1;i<=n;++i)
 for(j=edge[i];j!=-1;j=nxt[j])
 98
 99
 cst[i]+=d[to[i]]-d[i];
100
 pi1+=d[source];
101
 return d[source]!=inf;
102
 */
103
 }
104
105
 int m, i, j, k;
 typedef std::pair<int,int> pii;
106
107
 std::vector<pii>M(MAXN),H(MAXN);
108
109
 int main()
110
 {
111
 while(scanf("%d<sub>\(\sigma\)</sub>%d",&n,&m),(n||m))
112
113
 M.resize(0);
114
 H.resize(0);
 for(i=0;i<n;++i)</pre>
115
116
 {
117
 scanf("%s",buf);
 for(j=0;j<m;++j)
118
 if(buf[j]=='m')
119
120
 M.push_back(pii(i,j));
121
 else
 if(buf[j]=='H')
122
123
 H.push_back(pii(i,j));
124
125
 n=M.size()+H.size();
126
 source=++n;
127
 sink=++n;
 memset(edge,-1,sizeof edge);
128
129
 cnt=0;
130
 for(i=0;i<M.size();++i)</pre>
131
 for(j=0;j<H.size();++j)</pre>
 add(i+1,j+1+M.size(),1,abs(M[i].first-H[j].first)+
132
 abs(M[i].second—H[j].second));
133
 for(i=0;i<M.size();++i)</pre>
 add(source, i+1,1,0);
134
135
 for(i=0;i<H.size();++i)</pre>
 add(i+1+M.size(),sink,1,0);
136
 mf=cost=pi1=0;
137
 do
138
 do
139
140
 memset(done,0,sizeof done);
 while(aug(source,inf));
141
142
 while(label());
```

```
/* primal—dual approach
143
144
 while(label())
 do
145
146
 memset(done,0,sizeof done);
 while(aug(source,inf));
147
 */
148
 printf("%d\n",cost);
149
150
151
 return 0;
152 |}
 5 Math
 5.1 cantor
  1 | const int PermSize = 12;
 |int fac[PermSize] = {1, 1, 2, 6, 24, 120, 720, 5040, 40320, 362880,
 3628800, 39916800};
  3
 inline int Cantor(int a[])
  4
  5
  6
 int i, j, cnt;
  7
 int res = 0;
  8
 for (i = 0; i < PermSize; ++i)</pre>
  9
 {
 10
 cnt = 0;
 for (j = i + 1; j < PermSize; ++j)
 11
 if (a[i] > a[j])
 12
 13
 ++cnt;
 res = res + cnt * fac[PermSize - i - 1];
 14
 15
 }
 16
 return res;
 17
 }
 18
 19
 bool h[13];
 20
 21
 inline void UnCantor(int x, int res[])
 22
 23
 int i,j,l,t;
 for (i = 1;i <= 12;i++)
 24
 25
 h[i] = false;
 for (i = 1; i <= 12; i++)
 26
 27
 t = x / fac[12 - i];
 28
 29
 x = t * fac[12 - i];
 30
 for (j = 1, l = 0; l \le t; j++)
 if (!h[j])
 31
 32
 l++;
 33
 j---;
 h[j] = true;
 34
 35
 res[i-1]=j;
 36
 }
```

```
37 |}
 5.2 discrete logarithms - BSGS
 1 |//The running time of BSGS and the space complexity is O(\sqrt{n})
 2 //Pollard's rho algorithm for logarithms' running time is
 approximately O(\sqrt{p}) where p is n's largest prime factor.
 3 |#include<cstdio>
 #include<cmath>
 #include<cstring>
 6
 |struct Hash // std::map is bad. clear() 时会付出巨大的代价
 7
 8
 9
 static const int mod=100003; // prime is good
 static const int MAXX=47111; // bigger than \sqrt{c}
10
 int hd[mod],nxt[MAXX],cnt;
11
12
 long long v[MAXX], k[MAXX]; // a^k \equiv v \pmod{c}
13
 inline void init()
14
15
 memset(hd,0,sizeof hd);
16
 cnt=0;
17
 }
18
 inline long long find(long long v)
19
20
 static int now;
 for(now=hd[v%mod];now;now=nxt[now])
21
22
 if(this->v[now]==v)
23
 return k[now];
24
 return -111;
25
26
 inline void insert(long long k,long long v)
27
 {
28
 if(find(v)!=-1ll)
29
 return;
 nxt[++cnt]=hd[v%mod];
30
 hd[v%mod]=cnt;
31
32
 this->v[cnt]=v;
33
 this—>k[cnt]=k;
34
 }
35
 }hash;
36
37
 long long gcd(long long a,long long b)
38
 {
39
 return b?gcd(b,a%b):a;
40
 }
41
42
 long long exgcd(long long a,long long b,long long &x,long long &y)
43
 {
 if(b)
44
45
 {
46
 long long re(exgcd(b,a%b,x,y)),tmp(x);
47
 x=y;
```

```
48
 y=tmp-(a/b)*y;
49
 return re;
50
 }
51
 x=1ll;
52
 y=011;
53
 return a;
54
 }
55
56 | inline long long bsgs(long long a,long long b,long long c) // a^x \equiv b
 \pmod{c}
57 | {
58
 static long long x,y,d,g,m,am,k;
59
 static int i,cnt;
60
 a%=c;
61
 b%=c;
62
 x=1ll%c; // if c==1....
63
 for(i=0;i<100;++i)
64
 {
65
 if(x==b)
66
 return i;
67
 x=(x*a)%c;
68
 }
69
 d=1ll%c;
70
 cnt=0;
71
 while((g=gcd(a,c))!=1ll)
72
 {
73
 if(b%g)
74
 return −1ll;
75
 ++cnt;
76
 c/=g;
77
 b/=g;
78
 d=a/g*d%c;
79
 }
80
 hash.init();
81
 m=sqrt((double)c); // maybe need a ceil
82
 am=1ll%c;
 hash.insert(0,am);
83
84
 for(i=1;i<=m;++i)</pre>
85
86
 am=am*a%c;
87
 hash.insert(i,am);
88
89
 for(i=0;i<=m;++i)
90
 {
91
 g=exgcd(d,c,x,y);
92
 x=(x*b/g%c+c)%c;
93
 k=hash.find(x);
94
 if(k!=-111)
95
 return i*m+k+cnt;
96
 d=d*am%c;
97
 }
```

```
98
 return -111;
 99
 }
100
101
 long long k,p,n;
102
 int main()
103
104
 while(scanf("%lld<sub>\u00e4</sub>%lld\u00d4,&k,&p,&n)!=EOF)
105
106
 {
107
 if(n>p || (k=bsgs(k,n,p))==-111)
108
 puts("Orz,I<sub>□</sub>' cant<sub>□</sub>find<sub>□</sub>D!");
109
 else
110
 printf("%lld\n",k);
111
 }
112
 return 0;
113 |}
 5.3 extended euclidean algorithm
  1 //返回ax+by=gcd(a,b)的一组解
 long long ex_gcd(long long a,long long b,long long &x,long long &y)
  3
 {
 if (b)
  4
  5
 {
  6
 long long ret = ex_gcd(b,a%b,x,y),tmp = x;
  7
 x = y;
  8
 y = tmp-(a/b)*y;
  9
 return ret;
 10
 }
 else
 11
 12
 {
 13
 x = 1;
 14
 y = 0;
 15
 return a;
 16
 }
 17 | }
 5.4 Fast Fourier Transform
  1 | #include < cstdio >
  2
 #include<cstring>
 #include<complex>
 #include<vector>
  5
 #include<algorithm>
  7
 #define MAXX 100111
  8
 #define MAXN (MAXX<<2)</pre>
  9
 int T;
 10
 11
 int n,i,j,k;
 12
 13
 typedef std::complex<long double> com;
 14 | std::vector<com>x(MAXN);
```

```
15 | int a [MAXX];
16
 long long pre[MAXN],cnt[MAXN];
17
 long long ans;
18
19
 inline void fft(std::vector<com> &y,int sign)
20
21
 static int i,j,k,h;
22
 static com u,t,w,wn;
23
 for(i=1,j=y.size()/2;i+1<y.size();++i)</pre>
24
 {
25
 if(i<j)
26
 std::swap(y[i],y[j]);
27
 k=y.size()/2;
28
 while(j>=k)
29
 {
30
 j-=k;
31
 k/=2;
32
 if(j<k)
33
34
 j+=k;
35
 }
36
 for(h=2;h<=y.size();h<<=1)
37
38
 wn=com(cos(-sign*2*M_PI/h),sin(-sign*2*M_PI/h));
39
 for(j=0;j<y.size();j+=h)
40
 {
41
 w = com(1,0);
42
 for(k=j;k<j+h/2;++k)
43
 {
44
 u=y[k];
45
 t=w*y[k+h/2];
46
 y[k]=u+t;
47
 y[k+h/2]=u-t;
48
 w*=wn;
49
 }
 }
50
51
 if(sign==-1)
52
 for(i=0;i<y.size();++i)</pre>
53
54
 y[i]=com(y[i].real()/y.size(),y[i].imag());
 }
55
56
57
 int main()
58
 {
59
 scanf("%d",&T);
 while(T---)
60
61
 {
62
 memset(cnt,0,sizeof cnt);
63
 scanf("%d",&n);
 for(i=0;i<n;++i)
64
65
 {
```

```
66
 scanf("%d",a+i);
67
 ++cnt[a[i]];
 }
68
69
 std::sort(a,a+n);
70
 k=a[n-1]+1;
 for (j=1; j < (k < 1); j < =1); // size must be such many
71
72
 x.resize(0);
 for(i=0;i<k;++i)</pre>
73
 x.push_back(com(cnt[i],0));
74
75
 x.insert(x.end(),j-k,com(0,0));
76
 fft(x,1);
77
 for(i=0;i<x.size();++i)</pre>
78
79
 x[i]=x[i]*x[i];
80
 fft(x,-1);
81
 /*
82
 if we need to combine 2 arrays
83
 fft(x,1);
84
 fft(y,1);
 for(i=0;i<x.size();++i)</pre>
85
 x[i]=x[i]*y[i];
86
87
 fft(x,-1);
88
 */
89
90
 for(i=0;i<x.size();++i)
 cnt[i]=ceil(x[i].real()); // maybe we need (x[i].real
91
 ()+0.5f) or nearbyint(x[i].real())
92
 x.resize(2*a[n-1]); // result here
93
 }
94
 return 0;
95 |}
 5.5 Gaussian elimination
 #define N
 1
 2
 3
 inline int ge(int a[N][N],int n) // 返回系数矩阵的秩
 4
 {
 5
 static int i,j,k,l;
 6
 for(j=i=0;j<n;++j) //第 i 行,第 j 列
 7
 {
 for(k=i;k<n;++k)
 8
 9
 if(a[k][j])
 break;
10
 if(k==n)
11
 continue;
12
 for(l=0;l<=n;++l)
13
14
 std::swap(a[i][l],a[k][l]);
 for(l=0;l<=n;++l)
15
16
 if(l!=i && a[l][j])
 for(k=0;k<=n;++k)
17
 a[l][k]^=a[i][k];
18
```

```
19
 ++i;
 }
20
 for(j=i;j<n;++j)
21
22
 if(a[j][n])
23
 return -1; //无解
24
 return i;
25
 }
 /*
26
27
 */
28
29
 void dfs(int v)
30
31
 if(v==n)
32
 {
33
 static int x[MAXX],ta[MAXX][MAXX];
34
 static int tmp;
35
 memcpy(x,ans,sizeof(x));
36
 memcpy(ta,a,sizeof(ta));
 for(i=l-1;i>=0;--i)
37
38
 {
 for(j=i+1;j<n;++j)
39
 ta[i][n]^=(x[j]&&ta[i][j]); //迭代消元求解
40
41
 x[i]=ta[i][n];
42
43
 for(tmp=i=0;i<n;++i)
44
 if(x[i])
45
 ++tmp;
46
 cnt=std::min(cnt,tmp);
47
 return;
 }
48
49
 ans[v]=0;
 dfs(v+1);
50
51
 ans [v]=1;
52
 dfs(v+1);
 }
53
54
 inline int ge(int a[N][N],int n)
55
56
 {
57
 static int i,j,k,l;
 for(i=j=0;j<n;++j)
58
59
 {
 for(k=i;k<n;++k)</pre>
60
 if(a[k][i])
61
62
 break;
63
 if(k<n)
64
 {
65
 for(l=0;l<=n;++l)
 std::swap(a[i][l],a[k][l]);
66
67
 for(k=0;k<n;++k)
 if(k!=i && a[k][i])
68
69
 for(l=0;l<=n;++l)
```

```
70
 a[k][l]^=a[i][l];
 71
 ++i;
 }
 72
 else //将不定元交换到后面去
 73
 74
 {
 75
 l=n-1-j+i;
 76
 for(k=0;k<n;++k)
 77
 std::swap(a[k][l],a[k][i]);
 }
 78
 79
 }
 if(i==n)
 80
 81
 {
 82
 for(i=cnt=0;i<n;++i)</pre>
 83
 if(a[i][n])
 84
 ++cnt;
 85
 printf("%d\n",cnt);
 86
 continue;
 87
 }
 for(j=i;j<n;++j)</pre>
 88
 89
 if(a[j][n])
 90
 break;
 91
 if(j<n)
 92
 puts("impossible");
 93
 else
 94
 {
 memset(ans,0,sizeof(ans));
 95
 96
 cnt=111;
 dfs(l=i);
 97
 98
 printf("%d\n",cnt);
 99
 }
100
 }
101
 /*
102
103
 */
 inline int ge(int n,int m)
104
105
106
 static int i,j,r,c;
107
 static double mv;
108
 for(r=c=0;r<n && c<m;++r,++c)
109
 {
 for(mv=0,i=r;i<n;++i)
110
 if(fabs(mv)<fabs(a[i][c]))</pre>
111
 mv=a[j=i][c];
112
113
 if(fabs(mv)<eps) // important</pre>
114
 {
115
 --r;
116
 continue;
117
118
 for(i=0;i<=m;++i)
119
 std::swap(a[r][i],a[j][i]);
120
 for(j=c+1;j<=m;++j)
```

```
{
121
122
 a[r][j]/=mv;
123
 for(i=r+1;i<n;++i)
124
 a[i][j]==a[i][c]*a[r][j];
125
 }
126
 for(i=r;i<n;++i)</pre>
127
128
 if(fabs(a[i][m])>eps)
129
 return -1;
130
 if(r<m) // rank
131
 return m-r;
132
 for(i=m-1;i>=0;--i)
133
 for(j=i+1;j<m;++j)
 a[i][m]==a[i][j]*a[j][m]; // answer will be a[i][m]
134
135
 return 0;
136 |}
 5.6 Integration
 1 | // simpson 公式用到的函数
 double F(double x) {
 3
 return sqrt(1 + 4*a*a*x*x);
 }
 4
 5
 // 三点 simpson 法。这里要求 F 是一个全局函数
 7
 double simpson(double a, double b) {
 8
 double c = a + (b-a)/2;
 return (F(a)+4*F(c)+F(b))*(b-a)/6;
 9
 }
 10
 11
 // 自适应 Simpson 公式 (递归过程)。已知整个区间 [a,b] 上的三点 simpson 值 A
 12
 double asr(double a, double b, double eps, double A) {
 13
 14
 double c = a + (b-a)/2;
 double L = simpson(a, c), R = simpson(c, b);
 15
 if(fabs(L+R—A) <= 15*eps)
 16
 17
 return L+R+(L+R-A)/15.0;
 return asr(a, c, eps/2, L) + asr(c, b, eps/2, R);
 18
 }
 19
 20
 |// 自适应 Simpson 公式(主过程)
 double asr(double a, double b, double eps)
 23
 return asr(a, b, eps, simpson(a, b));
 24
 25
 }
 26
 // 用自适应 Simpson 公式计算宽度为 w, 高度为 h 的抛物线长
27
28
 double parabola_arc_length(double w, double h)
 29
 {
 a = 4.0*h/(w*w); // 修改全局变量 a, 从而改变全局函数 F 的行为
 30
 31
 return asr(0, w/2, 1e-5)*2;
 }
 32
 33
```

```
34 // thx for mzry
35
 inline double f(double)
36
 {
37
 /*
 define the function
38
39
 */
 }
40
41
42
 inline double simp(double l,double r)
43
 {
44
 double h = (r-1)/2.0;
45
 return h*(f(l)+4*f((l+r)/2.0)+f(r))/3.0;
 }
46
47
48
 inline double rsimp(double l,double r) // call here
49
50
 double mid = (l+r)/2.0;
51
 if(fabs((simp(l,r)-simp(l,mid)-simp(mid,r)))/15 < eps)
52
 return simp(l,r);
53
 else
54
 return rsimp(l,mid)+rsimp(mid,r);
55
 }
56
57
 //Romberg
58
59
 /* Romberg 求定积分
60
 * 输入: 积分区间 [a,b], 被积函数 f(x,y,z)
 * 输出: 积分结果
61
62
 * f(x,y,z) 示例:
 * double f0( double x, double l, double t)
63
64
65
 * return sqrt(1.0+l*l*t*t*cos(t*x)*cos(t*x));
66
 * }
67
 */
68
 double Integral(double a, double b, double (*f)(double x, double y,
 double z), double eps, double l, double t);
69
70
 inline double Romberg (double a, double b, double (*f) (double x,
 double y, double z), double eps, double t)
71
72
 #define MAX_N 1000
73
 int i, j, temp2, min;
 double h, R[2][MAX_N], temp4;
74
75
 for (i=0; i<MAX_N; i++)</pre>
76
 {
77
 R[0][i] = 0.0;
78
 R[1][i] = 0.0;
79
 }
80
 h = b-a;
81
 min = (int)(log(h*10.0)/log(2.0)); //h should be at most 0.1
82
 R[0][0] = ((*f)(a, l, t)+(*f)(b, l, t))*h*0.50;
```

```
83
 i = 1;
 temp2 = 1;
 84
 while (i<MAX_N)</pre>
 85
 86
 {
 87
 j++;
 R[1][0] = 0.0;
 88
 89
 for (j=1; j<=temp2; j++)
 90
 R[1][0] += (*f)(a+h*((double)j-0.50), l, t);
91
 R[1][0] = (R[0][0] + h*R[1][0])*0.50;
92
 temp4 = 4.0;
 93
 for (j=1; j<i; j++)
 94
 {
95
 R[1][j] = R[1][j-1] + (R[1][j-1]-R[0][j-1])/(temp4-1.0)
96
 temp4 *= 4.0;
 97
 }
98
 if ((fabs(R[1][i-1]-R[0][i-2])<eps) && (i>min))
99
 return R[1][i-1];
100
 h *= 0.50;
 temp2 \star= 2;
101
102
 for (j=0; j<i; j++)
103
 R[0][j] = R[1][j];
 }
104
105
 return R[1][MAX_N-1];
106
 }
107
 inline double Integral(double a, double b, double (*f)(double x,
108
 double y, double z), double eps, double t)
109
 {
 const double pi(acos(-1.0f));
110
111
 int n;
 double R, p, res;
112
113
 n = (int)(floor)(b * t * 0.50 / pi);
114
 p = 2.0 * pi / t;
115
 res = b - (double)n * p;
 if (n)
116
 R = Romberg (a, p, f0, eps/(double)n, l, t);
117
118
 R = R * (double)n + Romberg(0.0, res, f0, eps, l, t);
119
 return R/100.0;
120
 }
121
122
 //
 inline double romberg(double a,double b)
123
124
125
 #define MAXN 111
126
 double t[MAXN][MAXN];
127
 int n,k,i,m;
128
 double h,g,p;
129
 h=(double)(b-a)/2;
 t[0][0]=h*(func(a)+func(b));
130
131
 k=n=1;
```

```
do
132
133
 {
134
 g=0;
135
 for(i=1;i<=n;i++)</pre>
136
 g+=func((a+((2*i-1)*h)));
 t[k][0]=(t[k-1][0]/2)+(h*g);
137
138
 p = 1.0;
139
 for (m=1; m<=k; m++)
140
141
 p=p*4.0f;
142
 t[k-m][m] = (p*t[k-m+1][m-1]-t[k-m][m-1])/(p-1);
143
 }
144
 m-=1;
145
 h/=2;
146
 n*=2;
147
 k+=1;
148
149
150
 while (fabs(t[0][m]-t[0][m-1])>eps);
151
 return t[0][m];
152 |}
 5.7
 inverse element
 inline void getInv2(int x,int mod)
  2
 {
  3
 inv[1]=1;
  4
 for (int i=2; i<=x; i++)
  5
 inv[i] = (mod-(mod/i) *inv[mod%i]%mod)%mod;
 }
  6
  7
 long long inv(long long x)// likes above one
  9
 10
 return x \le 111 ? x : (mod - mod / x) * inv(mod % x) % mod;
 11
 }
 12
 inline long long power(long long x,long long y,int mod)
 13
 14
 15
 long long ret=1;
 16
 for (long long a=x%mod; y; y>>=1,a=a*a%mod)
 17
 if (y&1)
 18
 ret=ret*a%mod;
 19
 return ret;
 20
 }
 21
 22
 inline int getInv(int x,int mod)//mod 为素数
 23
 {
 24
 return power(x,mod-2,mod);
 25
 }
 26
 27
 //谨慎来说,用 exgcd 更靠谱
 void gcd(int n,int k,int &x,int &y)
```

```
29 | {
 if(k)
30
31
 {
32
 gcd(k,n%k,x,y);
 int t=x;
33
34
 x=y;
35
 y=t-(n/k)*y;
36
 return;
37
 }
38
 x=1;
39
 y=0;
40
 }
41
 inline int inv(int b,int mod)
42
43
 {
44
 static int x,y;
45
 gcd(b, mod, x, y);
46
 if(x<0)
47
 x += mod;
48
 return x;
49 |}
 5.8
 Linear programming
 1 | #include < cstdio >
 #include<cstring>
 |#include<cmath>
 4 | #include < algorithm >
 5
 6 #define MAXN 33
 7
 #define MAXM 33
 8
 #define eps 1e-8
 9
10 | double a[MAXN][MAXM],b[MAXN],c[MAXM];
11 | double x[MAXM],d[MAXN][MAXM];
12 | int ix[MAXN+MAXM];
 double ans;
13
14
 int n,m;
15
 int i,j,k,r,s;
16
 double D;
17
 inline bool simplex()
18
19
 {
20
 r=n;
21
 s=m++;
 for(i=0;i<n+m;++i)
22
23
 ix[i]=i;
 memset(d,0,sizeof d);
24
25
 for(i=0;i<n;++i)
26
 {
 for(j=0;j+1<m;++j)
27
 d[i][j]=-a[i][j];
28
```

```
29
 d[i][m-1]=1;
30
 d[i][m]=b[i];
31
 if(d[r][m]>d[i][m])
32
 r=i;
33
 for(j=0;j+1<m;++j)
34
35
 d[n][j]=c[j];
 d[n+1][m-1]=-1;
36
37
 while(true)
38
 {
 if(r<n)
39
40
 {
41
 std::swap(ix[s],ix[r+m]);
42
 d[r][s]=1./d[r][s];
 for(j=0;j<=m;++j)
43
44
 if(j!=s)
45
 d[r][j]*=-d[r][s];
 for(i=0;i<=n+1;++i)
46
47
 if(i!=r)
 {
48
49
 for(j=0;j<=m;++j)
50
 if(j!=s)
51
 d[i][j]+=d[r][j]*d[i][s];
52
 d[i][s]*=d[r][s];
 }
53
54
 }
55
 r=-1;
56
 s=-1;
57
 for(j=0;j<m;++j)
 if((s<0 || ix[s]>ix[j]) && (d[n+1][j]>eps || (d[n+1][j
58
 ]>-eps && d[n][j]>eps)))
59
 s=j;
 if(s<0)
60
61
 break;
 for(i=0;i<n;++i)</pre>
62
 if(d[i][s]<-eps && (r<0 || (D=(d[r][m]/d[r][s]-d[i][m]/</pre>
63
 d[i][s]))<-eps || (D<eps && ix[r+m]>ix[i+m])))
64
 r=i;
65
 if(r<0)
66
 return false;
67
 if(d[n+1][m]<-eps)
68
69
 return false;
70
 for(i=m;i<n+m;++i)
71
 if(ix[i]+1<m)
72
 x[ix[i]]=d[i-m][m]; // answer
73
 ans=d[n][m]; // maxium value
74
 return true;
75
 }
76
77
  int main()
```

```
78 | {
 79
 while(scanf("%d<sub>\(\)</sub>%d",&m,&n)!=EOF)
 80
 81
 for(i=0;i<m;++i)</pre>
 scanf("%lf",c+i); // max{ sum{c[i]*x[i]} }
 82
 83
 for(i=0;i<n;++i)
 84
 {
 for(j=0;j<m;++j)
 85
 scanf("%lf",a[i]+j); // sum{ a[i]*x[i] } <= b
 86
 87
 scanf("%lf",b+i);
 88
 b[i]*=n;
 }
 89
 90
 simplex();
 printf("Nasa_can_spend_%.0lf_taka.\n",ceil(ans));
 91
 92
 }
 93
 return 0;
 94
 }
 95
 96
 /*
 Simplex C(n+m)(n)
 97
 maximize:
 98
 \sum_{i=1}^{n} (c[i] \times x[i])
 99
 subject to
100
101
 \forall i \in [1, m]
 \sum_{i=1}^{n} (a[i][j] \times x[j]) \le rhs[i]
102
 限制:
103
 传入的矩阵必须是标准形式的.
104
105
 sample:
 3 3
106
107
 15 17 20
 0 1 -1 2
108
 3 3 5 15
109
110 3 2 1 8
111 | out:
 OPTIMAL
112
 76.00000
113
114 | x[1] = 0.333333
115
 |x[2] = 3.000000
116
 x[3] = 1.000000
117
 */
118
 #include <cstdio>
119
120
 #include <cstring>
121 #include <cmath>
122
123
 #define eps 1e-8
124 #define inf 1e15
 │#define OPTIMAL —1 //最优解
125
126 | #define UNBOUNDED -2 //无边界的
```

```
127 | #define FEASIBLE -3 //可行的
128
 |#define INFEASIBLE -4 //无解
 129
130
 |#define N 45 //变量个数
131
 |#define M 45 //约束个数
132
133
134
 int basic[N],row[M],col[N];
 double c0[N];
135
136
137
 inline double dcmp(double x)
138
139
 if(x>eps)
140
 return 1;
141
 if(x<-eps)</pre>
142
 return -1;
143
 return 0;
144
 }
145
 inline int Pivot(int n,int m,double *c,double a[M][N],double *rhs,
146
 int &i,int &j)
147
 {
 double min=inf;
148
149
 int k=-1;
150
 for(j=0;j<=n;j++)
 if(!basic[j] && dcmp(c[j])>0)
151
152
 if(k<0 || dcmp(c[j]-c[k])>0)
153
 k=j;
 j=k;
154
 if(k<0)
155
156
 return OPTIMAL;
 for(k=-1, i=1; i<=m; i++)
157
158
 if(dcmp(a[i][j])>0 && dcmp(rhs[i]/a[i][j]-min)<0)
159
 min=rhs[i]/a[i][j];
160
 k=i;
161
 }
162
 i=k;
163
164
 if(k<0)
165
 return UNBOUNDED;
166
 return PIVOT_OK;
167
 }
168
169
 inline int PhaseII(int n,int m,double *c,double a[M][N],double *rhs
 ,double &ans,int PivotIndex)
170
 {
 static int i,j,k,l;
171
172
 static double tmp;
 while((k=Pivot(n,m,c,a,rhs,i,j))==PIVOT_OK || PivotIndex)
173
174
 {
 if(PivotIndex)
175
```

```
{
176
177
 i=PivotIndex;
 j=PivotIndex=0;
178
179
 }
 basic[row[i]]=0;
180
181
 col[row[i]]=0;
 basic[j]=1;
182
183
 col[j]=i;
 row[i]=j;
184
185
 tmp=a[i][j];
186
 for(k=0; k<=n; k++)
187
 a[i][k]/=tmp;
 rhs[i]/=tmp;
188
 for(k=1; k<=m; k++)
189
 if(k!=i && dcmp(a[k][j]))
190
191
192
 tmp=-a[k][j];
193
 for(l=0;l<=n;l++)
194
 a[k][l]+=tmp*a[i][l];
 rhs[k]+=tmp*rhs[i];
195
196
 }
197
 tmp=-c[j];
 for(l=0;l<=n;l++)
198
 c[l]+=a[i][l]*tmp;
199
200
 ans—=tmp*rhs[i];
201
 }
202
 return k;
203
 }
204
 inline int PhaseI(int n,int m,double *c,double a[M][N],double *rhs,
205
 double &ans)
206
 {
207
 int i,j,k=-1;
 double tmp,min=0,ans0=0;
208
 for(i=1;i<=m;i++)
209
 if(dcmp(rhs[i]-min)<0)</pre>
210
211
 {
212
 min=rhs[i];
213
 k=i;
214
 }
 if(k<0)
215
216
 return FEASIBLE;
 for(i=1;i<=m;i++)
217
 a[i][0]=-1;
218
219
 for(j=1;j<=n;j++)
220
 c0[j]=0;
 c0[0]=-1;
221
 PhaseII(n,m,c0,a,rhs,ans0,k);
222
223
 if(dcmp(ans0)<0)
 return INFEASIBLE;
224
225
 for(i=1;i<=m;i++)
```

```
226
 a[i][0]=0;
227
 for(j=1;j<=n;j++)
 if(dcmp(c[j]) && basic[j])
228
229
 {
 tmp=c[j];
230
 ans+=rhs[col[j]]*tmp;
231
 for(i=0;i<=n;i++)</pre>
232
 c[i]—=tmp*a[col[j]][i];
233
234
 }
 return FEASIBLE;
235
236
 inline int simplex(int n,int m,double *c,double a[M][N],double *rhs
237
 ,double &ans,double *x)
238
 {
239
 int i,j,k;
240
 for(i=1;i<=m;i++)
241
242
 for(j=n+1;j<=n+m;j++)
243
 a[i][j]=0;
 a[i][n+i]=1;
244
245
 a[i][0]=0;
246
 row[i]=n+i;
 col[n+i]=i;
247
248
 }
249
 k=PhaseI(n+m,m,c,a,rhs,ans);
 if(k==INFEASIBLE)
250
 return k; //无解
251
252
 k=PhaseII(n+m,m,c,a,rhs,ans,0);
253
 for(j=0;j<=n+m;j++)
254
 x[i] = 0;
 for(i=1;i<=m;i++)
255
256
 x[row[i]] = rhs[i];
257
 return k;
 }
258
259
260
 double c[M],ans,a[M][N],rhs[M],x[N];
261
262
 int main()
263
264
 int i,j,n,m;
 while(scanf("%d%d",&n,&m)!=EOF)
265
266
 {
 for(int i=0;i<=n+m;i++)</pre>
267
 {
268
 for(int j=0;j<=n+m;j++)</pre>
269
270
 a[i][j]=0;
271
 basic[i]=0;
272
 row[i]=0;
273
 col[i]=0;
 c[i]=0;
274
275
 rhs[i]=0;
```

```
276
 }
277
 ans=0;
278
279
 for(j=1;j<=n;++j)
 scanf("%lf",c+j);
280
 for(i=1;i<=m;++i)
281
282
 {
283
 for(j=1;j<=n;++j)
284
 scanf("%lf",a[i]+j);
285
 scanf("%lf",rhs+i);
286
 }
287
288
 switch(simplex(n,m,c,a,rhs,ans,x))
289
290
 case OPTIMAL:
291
 printf("Nasaucanuspendu%.0futaka.\n",ceil(m*ans));
292
 //for(j=1;j<=n;j++)
293
 //
 printf("x[ %2d ] = %10lf\n",j,x[j]);
294
 break;
295
 case UNBOUNDED:
 puts("UNBOUNDED");
296
297
 break;
298
 case INFEASIBLE:
299
 puts("INFEASIBLE");
300
 break;
 }
301
 }
302
303
 return 0;
304 |}
 5.9
 Lucas' theorem(2)
  1 | #include < cstdio >
  2
 #include<cstring>
  3
 #include<iostream>
  4
  5
 int mod;
 long long num[100000];
 int ni[100],mi[100];
  8
 int len;
  9
 10
 void init(int p)
 11
 {
 12
 mod=p;
 13
 num[0]=1;
 for (int i=1; i<p; i++)</pre>
 14
 15
 num[i]=i*num[i-1]%p;
 16
 }
 17
 void get(int n,int ni[],int p)
 18
 19
 {
 20
 for (int i = 0; i < 100; i++)
```

```
21
 ni[i] = 0;
22
 int tlen = 0;
23
 while (n != 0)
24
 {
25
 ni[tlen++] = n%p;
 n /= p;
26
27
 len = tlen;
28
29
 }
30
31
 long long power(long long x,long long y)
32
33
 long long ret=1;
 for (long long a=x%mod; y; y>>=1,a=a*a%mod)
34
35
 if (y&1)
36
 ret=ret*a%mod;
37
 return ret;
38
 }
39
 long long getInv(long long x)//mod 为素数
40
41
 {
42
 return power(x,mod-2);
43
 }
44
45
 long long calc(int n,int m,int p)//C(n,m)%p
46
47
 init(p);
48
 long long ans=1;
 for (; n && m && ans; n/=p,m/=p)
49
50
 {
51
 if (n%p>=m%p)
52
 ans = ans*num[n%p]%p *getInv(num[m%p]%p)%p *getInv(num[
 n%p-m%p])%p;
53
 else
54
 ans=0;
55
56
 return ans;
57
 }
58
59
 int main()
60
 {
61
 int t;
62
 scanf("%d",&t);
63
 while (t--)
64
 {
65
 int n,m,p;
66
 scanf("%d%d%d",&n,&m,&p);
67
 printf("%lld\n",calc(n+m,m,p));
68
 }
69
 return 0;
70 |}
```

5.10 Lucas' theorem

```
1 | #include <cstdio>
 2
 /*
 3
 Lucas 快速求解C(n,m)%p
 4
 */
 5
 void gcd(int n,int k,int &x,int &y)
 6
 7
 if(k)
 8
 {
 9
 gcd(k,n%k,x,y);
 int t=x;
10
11
 x=y;
12
 y=t-(n/k)*y;
13
 return;
14
 }
15
 x=1;
 y=0;
16
 }
17
18
19
 int CmodP(int n,int k,int p)
20
21
 if(k>n)
22
 return 0;
23
 int a,b,flag=0,x,y;
24
 a=b=1;
25
 for(int i=1;i<=k;i++)</pre>
26
27
 x=n-i+1;
28
 y=i;
29
 while (x\%p==0)
30
 {
31
 x/=p;
32
 ++flag;
33
 }
34
 while(y%p==0)
35
 {
36
 y/=p;
37
 ---flag;
 }
38
39
 x%=p;
40
 y%=p;
41
42
 a*=x;
43
 b*=y;
44
45
 b%=p;
46
 a%=p;
47
 }
 if(flag)
48
49
 return 0;
```

```
50
 gcd(b,p,x,y);
51
 if(x<0)
52
 x+=p;
53
 a*=x;
54
 a%=p;
55
 return a;
56
 }
57
 //用Lucas 定理求解 C(n,m) % p ,p 是素数
58
59
 long long Lucas(long long n, long long m, long long p)
60
61
 long long ans=1;
62
 while(m && n && ans)
63
64
 ans*=(CmodP(n\%p,m\%p,p));
65
 ans=ans%p;
66
 n=n/p;
67
 m=m/p;
68
69
 return ans;
70
71
 int main()
72
73
 long long n,k,p,ans;
74
 int cas=0;
75
 while(scanf("%I64d%I64d%I64d",&n,&k,&p)!=E0F)
76
 {
77
 if(k>n-k)
78
 k=n-k;
79
 ans=Lucas(n+1,k,p)+n-k;
80
 printf("Case_#%d:_%I64d\n",++cas,ans%p);
81
82
 return 0;
83 |}
 5.11 matrix
  template<int n>class Matrix
 1
 2
 {
 3
 long long a[n][n];
 4
 inline Matrix<n> operator*(const Matrix<n> &b)const //比照着公式
 来会快一点常数……nmlgb 的 zoj3289……
 5
 {
 6
 //别忘了矩阵乘法虽然满足结合律但是不满足交换律……
 7
 static Matrix<n> re;
 static int i,j,k;
 8
 9
 for(i=0;i<n;++i)
 for(j=0;j<n;++j)
10
11
 re.a[i][j]=0;
12
 for(k=0;k<n;++k)
 for(i=0;i<n;++i)</pre>
13
 if(a[i][k])
14
```

```
15
 for(j=0;j<n;++j)
16
 if(b.a[k][j])
17
 re.a[i][j]=(re.a[i][j]+a[i][k]*b.a[k][j
 ])%mod;
18
 return re;
 }
19
20
 inline Matrix<n> operator^(int y)const
21
 static Matrix<n> re,x;
22
23
 static int i,j;
24
 for(i=0;i<n;++i)</pre>
25
 {
26
 for(j=0;j<n;++j)
27
28
 re.a[i][j]=0;
29
 x.a[i][j]=a[i][j];
30
31
 re.a[i][i]=1;
32
33
 for(;y;y>>=1,x=x*x)
34
 if(y&1)
35
 re=re*x;
36
 return re;
37
 }
38
 long long det()
39
40
 static int i,j,k;
 static long long ret,t;
41
42
 ret=1ll;
43
 for(i=0;i<n;++i)
44
 for(j=0;j<n;++j)
45
 a[i][j]%=mod;
46
 for(i=0;i<n;++i)</pre>
47
 for(j=i+1;j<n;++j)
48
49
 while(a[j][i])
50
 {
51
 t=a[i][i]/a[i][i];
52
 for(k=i;k<n;++k)
53
 a[i][k]=(a[i][k]-a[j][k]*t)%mod;
54
 for(k=i;k<n;++k)
55
 std::swap(a[i][k],a[j][k]);
56
 ret=-ret;
57
 }
58
 if(!a[i][i])
59
 return Oll;
60
 ret=ret*a[i][i]%mod;
61
 }
62
 return (ret+mod)%mod;
63
 }
64 | };
```

```
65
66
 /*
 |Fibonacci Matrix
67
68
69
70
 org[0][j], trans[i][j]
72 | transform(org,1 times) \rightarrow org[0][j] = \sum_{i=0}^{n} org[0][i] \times trans[i][j]
73
 */
 Pell's equation
 5.12
 1 | / *
 find the (x,y)pair that x^2 - n \times y^2 = 1
 these is not solution if and only if n is a square number.
 5
 solution:
 simply brute—force search the integer y, get (x1,y1). ( toooo slow
 in some situation )
 or we can enumerate the continued fraction of \sqrt{n}, as \frac{x}{n}, it will be
 much more faster
 8
 other solution pairs' matrix:
 x1 n \times y1
 x1
 |k-th| solution is \{matrix\}^k
11
12
 */
13
14
 import java.util.*;
 import java.math.*;
15
16
17
 public class Main
18
 {
19
 static BigInteger p,q,p1,p2,p3,q1,q2,q3,a1,a2,a0,h1,h2,g1,g2,n0
20
 static int n,t;
 static void solve()
21
22
 {
23
 p2=BigInteger.ONE;
 p1=BigInteger.ZERO;
24
25
 q2=BigInteger.ZERO;
26
 q1=BigInteger.ONE;
27
 a0=a1=BigInteger.valueOf((long)Math.sqrt(n));
28
 g1=BigInteger.ZERO;
29
 h1=BigInteger.ONE;
 n0=BigInteger.valueOf(n);
30
 while(true)
31
32
 {
33
 g2=a1.multiply(h1).subtract(g1);
```

```
34
 h2=(n0.subtract(g2.multiply(g2))).divide(h1);
 a2=(g2.add(a0)).divide(h2);
35
36
 p=p2.multiply(a1).add(p1);
 q=q2.multiply(a1).add(q1);
37
 if(p.multiply(p).subtract(n0.multiply(q.multiply(q))).
38
 equals(BigInteger.ONE))
39
 return ;
40
 a1=a2;
41
 g1=g2;
42
 h1=h2;
43
 p1=p2;
44
 p2=p;
45
 q1=q2;
46
 q2=q;
47
 }
48
 }
49
 public static void main(String[] args)
50
51
 Scanner in=new Scanner(System.in);
52
 t=in.nextInt();
 for(int i=0;i<t;++i)</pre>
53
54
 {
55
 n=in.nextInt();
56
 solve();
 System.out.println(p+"

"+q);
57
58
 }
 }
59
60
 5.13 Pollard's rho algorithm
 1 | #include < cstdio >
 #include<cstdlib>
 #include<list>
 3
 5
 short ⊺;
 unsigned long long a;
 7
 std::list<unsigned long long>fac;
 inline unsigned long long multi_mod(const unsigned long long &a,
 unsigned long long b,const unsigned long long &n)
10
 {
 unsigned long long exp(a%n),tmp(0);
11
12
 while(b)
 {
13
 if(b&1)
14
15
 {
16
 tmp+=exp;
17
 if(tmp>n)
18
 tmp-=n;
19
20
 exp<<=1;
```

```
21
 if(exp>n)
22
 exp-=n;
23
 b>>=1;
24
 }
25
 return tmp;
 }
26
27
 inline unsigned long long exp_mod(unsigned long long a,unsigned
28
 long long b,const unsigned long long &c)
29
 {
 unsigned long long tmp(1);
30
 while(b)
31
32
 {
33
 if(b&1)
 tmp=multi_mod(tmp,a,c);
34
35
 a=multi_mod(a,a,c);
36
 b>>=1;
37
 }
38
 return tmp;
39
 }
40
 inline bool miller_rabbin(const unsigned long long &n,short T)
41
42
43
 if(n==2)
44
 return true;
 if(n<2 || !(n&1))
45
46
 return false;
47
 unsigned long long a,u(n-1),x,y;
48
 short t(0), i;
49
 while(!(u&1))
50
 {
51
 ++t;
52
 u >> = 1;
53
 }
 while(T——)
54
55
 {
 a=rand()%(n-1)+1;
56
57
 x=exp_mod(a,u,n);
 for(i=0;i<t;++i)</pre>
58
59
 {
60
 y=multi_mod(x,x,n);
 if(y==1 && x!=1 && x!=n-1)
61
 return false;
62
63
 x=y;
64
 if(y!=1)
65
66
 return false;
67
 }
68
 return true;
69
 }
70
```

```
71 unsigned long long gcd(const unsigned long long &a,const unsigned
 long long &b)
 72
 {
 73
 return b?gcd(b,a%b):a;
 74
 }
 75
 76
 inline unsigned long long pollar_rho(const unsigned long long n,
 const unsigned long long &c)
 77
 {
 78
 unsigned long long x(rand()\%(n-1)+1),y,d,i(1),k(2);
 79
 while(true)
 80
 81
 {
 82
 ++i:
 x = (multi_mod(x,x,n)+c)%n;
 83
 84
 d=\gcd((x-y+n)%n,n);
 85
 if(d>1 && d<n)
 86
 return d;
 87
 if(x==y)
 return n;
 88
 89
 if(i==k)
 90
 {
 91
 k<<=1;
 92
 y=x;
 93
 }
 }
 94
 }
 95
 96
 void find(const unsigned long long &n,short c)
 97
 98
 {
 99
 if(n==1)
100
 return;
 if(miller_rabbin(n,6))
101
102
 fac.push_back(n);
103
104
 return;
 }
105
106
 unsigned long long p(n);
 short k(c);
107
 while(p>=n)
108
 p=pollar_rho(p,c--);
109
110
 find(p,k);
111
 find(n/p,k);
112
 }
113
 int main()
114
115
 scanf("%hd",&T);
116
 while(T—)
117
118
 {
119
 scanf("%llu",&a);
```

```
fac.clear();
120
 find(a,120);
121
 if(fac.size()==1)
122
 puts("Prime");
123
 else
124
125
 {
126
 fac.sort();
 printf("%llu\n",fac.front());
127
 }
128
129
 }
130
 return 0;
131
 |}
```

5.14 Combinatorics

5.14.1 Subfactorial

!n =number of permutations of n elements with no fixed points

from !0:

1, 0, 1, 2, 9, 44, 265, 1854, 14833, 133496, 1334961, 14684570
$$!n = (n-1)(!(n-1)+!(n-2))$$

$$PS:n! = (n-1)((n-1)!+(n-2)!)$$

$$!n = n \times n! + (-1)^n$$

Rencontres numbers:

 $D_{n,k}$ is the number of permutations of { 1, ..., n } that have exactly k fixed points.

$$D_{n,0} = !n$$

$$D_{n,k} = \binom{n}{k} \times !(n-k)$$

5.14.2 Ménage numbers

Ménage numbers:

number of permutations s of [0, ..., n-1] such that.

$$\forall i, s(i) \neq i \text{ and } s(i) \not\equiv i+1 \pmod{n}.$$

from A(0):

1, 0, 0, 1, 2, 13, 80, 579, 4738, 43387, 439792, 4890741

$$A_n = \sum_{k=0}^{n} (-1)^k \frac{2n}{2n-k} {2n-k \choose k} (n-k)!$$

$$A_n = nA_{n-1} + \frac{n}{n-2} A_{n-2} + \frac{4(-1)^{n-1}}{n-2}$$

$$A_n = nA_{n-1} + 2A_{n-2} - (n-4)A_{n-3} - A_{n-4}$$

5.14.3 Multiset

Permutation:

MultiSet S={1 m,4 s,4 i,2 p}

$$P(S) = \frac{(1+4+4+2)!}{1!4!4!2!}$$

Combination:

MultiSet S={
$$\infty a1, \infty a2, ... \infty ak$$
}
 $\binom{S}{r} = \frac{(r+k-1)!}{r!(k-1)!} = \binom{r+k-1}{r}$

if(r>min{count(element[i])})
you have to resolve this problem with inclusion-exclusion principle.

$$\begin{split} &\text{MS T=} \{3 \text{ a,4 b,5 c}\} \\ &\text{MS } T_* = \{\infty a, \infty b, \infty c\} \\ &A1 = \{\binom{T_*}{10}|count(a) > 3\} / / \binom{8}{6} \\ &A2 = \{\binom{T_*}{10}|count(b) > 4\} / / \binom{7}{5} \\ &A3 = \{\binom{T_*}{10}|count(c) > 5\} / / \binom{6}{4} \\ &\binom{T}{10} = \binom{T_*}{10} - (|A_1| + |A_2| + |A_3|) + (|A_1 \cap A_2| + |A_1 \cap A_3| + |A_2 \cap A_3|) - |A_1 \cap A_2 \cap A_3| \\ &\text{ans=C(10,12)-(C(6,8)+C(5,7)+C(4,6))+(C(1,3)+C(0,2)+0)-0=6} \end{split}$$

5.14.4 Distributing Balls into Boxes

Distributing m Balls into n Boxes.

balls	boxes	empty	counts
diff	diff	empty	n^m
diff	diff	full	$n! \times S(m,n) = \sum_{i=0}^{n} (-1)^{n} {n \choose i} (n-i)^{m}$ (inclusion-exclusion principle)
diff	same	empty	$\sum_{k=1}^{\min\{n,m\}} s(m,k) = \frac{1}{n!} \sum_{k=1}^{\min\{n,m\}} \sum_{i=0}^{k} (-1)^{i} {k \choose i} (k-i)^{m}$
diff	same	full	S(m,n) (Stirling numbers of the second kind)
same	diff	empty	$\binom{n+m-1}{n-1}$
same	diff	full	$\binom{m-1}{n-1}$
same	same	empty	dp[0][0n]=dp[1m][1]=1; if(m≥n) dp[m][n]=dp[m][n-1]+dp[m-n][n]; else dp[m][n]=dp[m][n-1];
same	same	full	g[m][n]=dp[m-n][n];

5.14.5 Combinatorial Game Theory

Wythoff's game:

- There are two piles of counters.
- Players take turns removing counters (at least 1 counter) from one or both piles; in the latter case, the numbers of counters removed from each pile must be equal.
- The player who removes the last counter wins.

consider the counters of status as pair (a,b) (
$$a \le b$$
) {first player loses} $\iff a = \lfloor (b-a) \times \phi \rfloor, \phi = \frac{\sqrt{5}+1}{2}$

Fibonacci Nim:

- There is one pile of n counters.
- The first player may remove any positive number of counters, but not the whole pile.

- Thereafter, each player may remove at most twice the number of counters his opponent took on the previous move.
- The player who removes the last counter wins.

{first player wins} $\iff n \notin \{\text{Fibonacci number}\}\$

poj 1740:

- There are n piles of stones.
- At each step of the game, the player choose a pile, remove at least one stones, then freely move stones from this pile to any other pile that still has stones.
- The player who removes the last counter wins.

{first player lose} \iff n is even && $(a_1, a_2, ..., a_k)(a_1 \le a_2 \le ... \le a_{2k})$ satisfy $a_{2i-1} = a_{2i} \{ \forall i \in [1, k] \}$

Staircase Nim:

- A staircase of n steps contains coins on some of the steps.
- A move of staircase nim consists of moving any positive number of coins from any step j, to the next lower step, j 1.
- Coins reaching the ground (step 0) are removed from play.
- The player who removes the last counter wins.

Even steps are unusefull.

$$SG = x_1 \oplus x_3 \oplus x_5...$$

Anti-SG:

- Everything is likes SG.
- The player who removes the last counter loses.

{first player wins} ⇔ SGsum=0,&& {all piles is 1} SGsum≠0,&& {some piles ars larger than 1}

Every-SG:

- Everything is likes SG.
- For each turns, player have to move all of sub-games if the sub-game was not ended yet.

 $\{\text{first player wins}\} \iff \max(\text{steps of all sub-games}) \text{ is odd.}$

Coin Game:

- Given a horizontal line of N coins with some coins showing heads and some tails.
- Each turn, a player have to follow some rules, flip some coins. But the most right coin he fliped has to be fliped from head to tail.

• The player who can not flip coin loses.

 $game\{THHTTH\} = game\{TH\} \oplus game\{TTH\} \oplus game\{TTTTTH\}$

Tree Game:

- There is a rooted tree.
- Each turn, a player has to remove a edge from the tree. The parts can not connect with root with also are removed.
- The player who removes the last edge wins.

$$\forall node(x)$$
, $SG(x) = (SG(i_1) + 1) \oplus (SG(i_2) + 1) \oplus ...(\forall i are childnodes of x)$

Undirectional Graph Game:

- There is a rooted undirectional graph.
- Other rules are likes Tree Game.

Odd Circle's SG value is 1. Even Circel's SG value is 0. turn the graph to a tree.

5.14.6 Catalan number

from C_0

1, 1, 2, 5, 14, 42, 132, 429, 1430, 4862, 16796, 58786, 208012, 742900, 2674440, 9694845, 35357670, 129644790, 477638700, 1767263190, 6564120420

$$C_0 = 1$$

$$C_{n+1} = \sum_{i=0}^{n} C_i C_{n-i}$$

$$C_{n+1} = \frac{2(2n+1)}{n+1} C_n$$

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

$$C_n \sim \frac{4^n}{n^{3/2} \sqrt{\pi}}$$
Applications:

- 1. C_n counts the number of expressions containing n pairs of parentheses which are correctly matched.
- 2. C_n is the number of full binary trees with n + 1 leaves.
- 3. C_n is the number of non-isomorphic ordered trees with n+1 vertices. (An ordered tree is a rooted tree in which the children of each vertex are given a fixed left-to-right order.)
- 4. C_n is the number of monotonic paths along the edges of a grid with n × n square cells, which do not pass above the diagonal.($x \le y$ for C_n , x < y for $C_n 1$)

(a) for the rectangle (p,q),(
$$x < y$$
), $ans = \binom{p+q-1}{p} - \binom{p+q-1}{p-1} = \frac{q-p}{q+p} \binom{p+q}{q}$

(b) for the rectangle (p,q),
$$(x \le y)$$
, $ans = \binom{p+q}{p} - \binom{p+q}{p-1} = \frac{q-p+1}{q+1} \binom{p+q}{q}$

- 5. C_n is the number of different ways a convex polygon with n + 2 sides can be cut into triangles by connecting vertices with straight lines.
- 6. C_n is the number of permutations of $\{1, ..., n\}$ that avoid the pattern 123.
- 7. C_n is the number of ways to tile a stairstep shape of height n with n rectangles.

5.14.7 Stirling number

First kind:

Stirling numbers of the first kind is signed.

The unsigned Stirling numbers of the first kind are denoted by s(n,k).

s(4,2)=11

s(n,k) count the number of permutations of n elements with k disjoint cycles.

s(n,0)=s(1,1)=1

s(n+1,k)=s(n,k-1)+n s(n,k)

Second kind:

S(n,k) count the number of ways to partition a set of n labelled objects into k nonempty unlabelled subsets.

S(4,2)=7

S(n,n)=S(n,1)=1

S(n,k)=S(n-1,k-1)+k S(n-1,k)

$$S(n, n-1) = \binom{n}{2} = \frac{n(n-1)}{2}$$

$$S(n,2) = 2^{n-1} - 1$$

5.14.8 Delannoy number

Delannoy number D describes the number of paths from (0, 0) to (m, n), using only single steps north, northeast, or east.

D(0,0)=1

D(m,n)=D(m-1,n)+D(m-1,n-1)+D(m,n-1)

central Delannoy numbers D(n) = D(n,n)

D(n) from 0:

1, 3, 13, 63, 321, 1683, 8989, 48639, 265729

$$nD(n) = 3(2n-1)D(n-1) - (n-1)D(n-2)$$

5.14.9 Schröder number

Large:

Describes the number of paths from (0, 0) to (m, n), using only single steps north, northeast, or east, for all (x,y), $(x \le y)$.

for(n==m),from 0:

1, 2, 6, 22, 90, 394, 1806, 8558, 41586, 206098

$$S(n) = S(n-1) + \sum_{k=0}^{n-1} S(k)S(n-1-k)$$

Little: (aka. super-Catalan numbers, Hipparchus numbers)

- 1. the number of different trees with n leaves and with all internal vertices having two or more children.
- 2. the number of ways of inserting brackets into a sequence.
- 3. the number of ways of dissecting a convex polygon into smaller polygons by inserting diagonals.

from 0:

1, 1, 3, 11, 45, 197, 903, 4279, 20793, 103049
s(n)=S(n)/2
s(0)=s(1)=1
ns(n)=(6n-9)s(n-1)-(n-3)s(n-2)

$$a(n+1) = -a(n) + 2\sum_{k=1}^{n} a(k) \times a(n+1-k)$$

 $a(n+1) = \sum_{k=0}^{(n-1)/2} 2^k \times 3^{n-1-2k} {n-1 \choose 2k}$

5.14.10 Bell number

Number of partitions of a set of n labeled elements. from 0:

1, 1, 2, 5, 15, 52, 203, 877, 4140, 21147, 115975
$$B_{n+1} = \sum_{k=0}^{n} \binom{n}{k} B_k$$

$$B_{p+n} \equiv B_n + B_{n+1} \pmod{p} \text{ (p for prime)}$$

$$B_{p^m+n} \equiv mB_n + B_{n+1} \pmod{p} \text{ (p for prime)}$$

$$B_n = \sum_{k=1}^{n} S(n,k) \text{(S for Stirling second kind)}$$

5.14.11 Eulerian number

First kind:

the number of permutations of the numbers 1 to n in which exactly m elements are greater than the previous element

$$A(n,0)=1$$

 $A(n,m)=(n-m)A(n-1,m-1)+(m+1)A(n-1,m)$
 $A(n,m)=(n-m+1)A(n-1,m-1)+mA(n-1,m)$
 $A(n,m)=A(n,n-1-m)$

Second kind:

count the permutations of the multiset {1,1,2,2,...,n,n} with k ascents with the restriction that for all m

$$T(n,0)=1$$

 $T(n,m)=(2n-m-1)T(n-1,m-1)+(m+1)T(n-1,m)$

5.14.12 Motzkin number

1. the number of different ways of drawing non-intersecting chords on a circle between n points

- 2. Number of sequences of length n-1 consisting of positive integers such that the opening and ending elements are 1 or 2 and the absolute difference between any 2 consecutive elements is 0 or 1
- 3. paths from (0,0) to (n,0) in an n X n grid using only steps U = (1,1), F = (1,0) and D = (1,-1)

from 0:

1, 1, 2, 4, 9, 21, 51, 127, 323, 835, 2188, 5798, 15511, 41835, 113634, 310572, 853467 $M_{n+1} = M_n + \sum_{i=0}^{n-1} M_i M_{n-1-i} = \frac{2n+3}{n+3} M_n + \frac{3n}{n+3} M_{n-1}$ $M_n = \sum_{k=0}^{\lfloor n/2 \rfloor} {n \choose 2k} C_k \text{(C for catalan)}$

5.14.13 Narayana number

- 1. the number of expressions containing n pairs of brackets which are correctly matched and which contain k pairs of ().
- 2. the number of paths from (0, 0) to (2n, 0), with steps only northeast and southeast, not straying below the x-axis, with k peaks.

$$\begin{array}{l} N(n,0) = 0 \\ N(n,k) = \frac{1}{n} \binom{n}{k} \binom{n}{k-1} \\ N(n,k) = \frac{1}{k} \binom{n-1}{k-1} \binom{n}{k-1} \\ \sum\limits_{k=1}^{n} N(n,k) = C_n \text{(C for catalan)} \end{array}$$

5.15 Number theory

5.15.1 Divisor Fuction

$$\begin{split} n &= p_1^{a_1} \times p_2^{a_2} \times ... \times p_s^{a_s} \\ \text{sum of positive divisors function} \\ \sigma(n) &= \prod_{j=1}^s \frac{p_j^{a_j+1}-1}{p_j-1} \\ \text{number of postive diversors function} \\ \tau(n) &= \prod_{j=1}^s (a_j+1) \end{split}$$

5.15.2 Reduced Residue System

Euler's totient function:

对正整数 n, 欧拉函数 φ 是小于或等于 n 的数中与 n 互质的数的数目, 也就是对 n 的简化剩余系的大小。

$$arphi$$
(2)=1(唯一和 1 互质的数就是 1 本身)。 若 m,n 互质, $arphi$ ($m imes n$) = $arphi$ (m) × $arphi$ (n)。 对于 n 来说,所有这样的数的和为 $\frac{n imes arphi(n)}{2}$ 。 $gcd(k,n) = d,k \in [1,n]$,这样的 k 有 $arphi(\frac{n}{d})$

```
inline int phi(int n)
 1
 2
 {
 3
 static int i;
 4
 static int re;
 5
 re=n;
 for(i=0;prm[i]*prm[i]<=n;++i)</pre>
 6
 if(n%prm[i]==0)
 7
 8
 {
 9
 re-=re/prm[i];
10
 do
11
 n/=prm[i];
 while(n%prm[i]==0);
12
 }
13
 if(n!=1)
14
15
 re-=re/n;
16
 return re;
17
 }
18
19
 inline void Euler()
20
 static int i,j;
21
22
 phi[1]=1;
 for(i=2;i<MAXX;++i)
23
24
 if(!phi[i])
25
 for(j=i;j<MAXX;j+=i)
26
27
 if(!phi[j])
28
 phi[j]=j;
 phi[j]=phi[j]/i*(i-1);
29
30
 }
31 |}
 Multiplicative order:
 the multiplicative order of a modulo n is the smallest positive integer k with
 a^k \equiv 1 \pmod{n}
 对 m 的简化剩余系中的所有 x,ord(x) 都一定是 \varphi(m) 的一个约数 (aka. Euler's totient theo-
 rem)
 求:
 method 1、根据定义,对 \varphi(m) 分解素因子之后暴力寻找最小的一个 d\{d|\varphi(m)\},满足 x^d\equiv 1
 (\text{mod } m);
 method 2
 inline long long ord(long long x,long long m)
 2
 {
 3
 static long long ans;
 4
 static int i,j;
 5
 ans=phi(m);
 for(i=0;i<fac.size();++i)</pre>
```

```
for(j=0;j<fac[i].second && pow(x,ans/fac[i].first,m)==1ll
;++j)
ans/=fac[i].first;
return ans;
</pre>
```

Primitive root:

若 ord(x)== φ (m),则 x 为 m 的一个原根

因此只需检查所有 x^d $\{d | \varphi(m)\}$ 找到使 $x^d \equiv 1 \pmod{m}$ 的所有 d,当且仅当这样的 d 只有一个,并且为 $\varphi(m)$ 的时候,x 是 m 的一个原根

当且仅当 m= 1,2,4, p^n ,2 × p^n {p 为奇质数,n 为正整数} 时,m 存在原根 // 应该是指存在对于完全剩余系的原根······?

当 m 存在原根时,原根数目为 $\varphi(\varphi(m))$

if $n=p[0]^{a[0]} \times p[1]^{a[1]} \times ... \times p[m-1]^{a[m-1]}$

求:

枚举每一个简化剩余系中的数 i,若对于 i 的每一个质因子 p[j], $i^{\frac{\varphi(m)}{p[j]}} \not\equiv 1 \pmod{m}$,那么 i 为 m 的一个原根。也就是说,ord(i)== φ (m)。最小原根通常极小。

Carmichael function:

 λ (n) is defined as the smallest positive integer m such that $a^m \equiv 1 \pmod{n} \{ \forall a! = 1 \& gcd(a,n) == 1 \}$ 也就是简化剩余系 (完全剩余系中存在乘法群中无法得到 1 的数) 中所有 x 的 lcm{ord(x)}

then
$$\lambda$$
(n)=lcm($\lambda(p[0]^{a[0]})$, $\lambda(p[1]^{a[1]})$,..., $\lambda(p[m-1]^{a[m-1]})$);
if n=2 $^c \times p[0]^{a[0]} \times p[1]^{a[1]} \times ... \times p[m-1]^{a[m-1]}$
then λ (n)=lcm(2^c , $\varphi(p[0]^{a[0]})$, $\varphi(p[1]^{a[1]})$,..., $\varphi(p[m-1]^{a[m-1]})$);
c=0 if a<2; c=1 if a==2; c=a-2 if a>3;

Carmichael's theorem:

```
if gcd(a,n)==1
then \lambda(n) \equiv 1 \pmod{n}
```

5.15.3 Prime

Prime number theorem:

Let $\pi(x)$ be the prime-counting function that gives the number of primes less than or equal to x, for any real number x.

$$\lim_{x \to \infty} \frac{\pi(x)}{x/\ln(x)} = 1$$

 $x \to \infty$ x in(x) known as the asymptotic law of distribution of prime numbers.

$$\pi(x) \sim \frac{x}{\ln x}$$
.

l **#include**<vector>

```
std::vector<int>prm;
 4
 bool flag[MAXX];
 5
 6
 int main()
 7
 {
 8
 prm.reserve(MAXX); // pi(x)=x/ln(x);
 9
 for(i=2;i<MAXX;++i)</pre>
10
 {
 if(!flag[i])
11
12
 prm.push_back(i);
13
 for(j=0;jjprm.size() && i*prm[j]<MAXX;++j)</pre>
14
15
 flag[i*prm[j]]=true;
 if(i%pmr[j]==0)
16
17
 break;
18
 }
19
 }
20
 return 0;
21 | }
```

5.15.4 Euler-Mascheroni constant

$$\gamma = \lim_{n \to \infty} \left(\sum_{k=1}^{n} \frac{1}{k} - \ln(n) \right) = \int_{1}^{\infty} \left(\frac{1}{\lfloor x \rfloor} - \frac{1}{x} \right) dx$$
0.57721566490153286060651209008240243104215933593992...

5.15.5 Fibonacci

gcd(fib[i],fib[j])=fib[gcd(i,j)]

5.16 System of linear congruences

```
// minimal val that for all (m,a) , val%m == a
 2
 #include<cstdio>
 3
 4
 #define MAXX 11
 5
 int T,t;
 int m[MAXX],a[MAXX];
 int n,i,j,k;
9
 int x,y,c,d;
 int lcm;
10
11
12
 int exgcd(int a,int b,int &x,int &y)
13
 if(b)
14
15
 {
16
 int re(exgcd(b,a%b,x,y)),tmp(x);
17
 x=y;
18
 y=tmp-(a/b)*y;
```

```
19
 return re;
 }
20
 x=1;
21
22
 y=0;
23
 return a;
 }
24
25
 int main()
26
27
 {
28
 scanf("%d",&T);
29
 for(t=1;t<=T;++t)
30
 {
 scanf("%d",&n);
31
32
 lcm=1;
33
 for(i=0;i<n;++i)
34
 {
35
 scanf("%d",m+i);
36
 lcm*=m[i]/exgcd(lcm,m[i],x,y);
37
38
 for(i=0;i<n;++i)
 scanf("%d",a+i);
39
40
 for(i=1;i<n;++i)
41
 {
42
 c=a[i]-a[0];
43
 d=exgcd(m[0],m[i],x,y);
 if(c%d)
44
45
 break;
46
 y=m[i]/d;
47
 c/=d;
 x = (x * c%y + y)%y;
48
49
 a[0] += m[0] *x;
50
 m[0] *=y;
51
 }
 //标程用的步长可能是最终的 m[0] 而不是 lcm。枚举一下标程
52
 printf("Case_{\perp}%d:_{\perp}%d\n",t,i<n?_{-1}:(a[0]?a[0]:lcm));
53
54
55
 return 0;
56 |}
 String
 6.1 Aho-Corasick Algorithm
 1 //trie graph
 2
 |#include<cstring>
 3
 #include<queue>
 4
 5
 #define MAX 1000111
 #define N 26
 6
 7
 int nxt[MAX][N],fal[MAX],cnt;
 8
 9 | bool ed[MAX];
```

```
10 | char buf[MAX];
11
12
 inline void init(int a)
13
 {
14
 memset(nxt[a],0,sizeof(nxt[0]));
 fal[a]=0;
15
 ed[a]=false;
16
 }
17
18
19
 inline void insert()
20
21
 static int i,p;
22
 for(i=p=0;buf[i];++i)
23
 if(!nxt[p][map[buf[i]]])
24
25
 init(nxt[p][map[buf[i]]]=++cnt);
26
 p=nxt[p][map[buf[i]]];
27
 }
28
 ed[p]=true;
29
 }
30
 inline void make()
31
32
33
 static std::queue<int>q;
34
 int i,now,p;
35
 q.push(0);
 while(!q.empty())
36
37
 {
 now=q.front();
38
39
 q.pop();
40
 for(i=0;i<N;++i)</pre>
41
 if(nxt[now][i])
42
 {
 q.push(p=nxt[now][i]);
43
44
 if(now)
45
 fal[p]=nxt[fal[now]][i];
46
 ed[p]|=ed[fal[p]];
 }
47
 else
48
 nxt[now][i]=nxt[fal[now]][i]; // 使用本身的 trie 存串
49
 的时候注意 nxt 已被重载
50
 }
 }
51
52
53
 // normal version
54
 #define N 128
55
56
 char buf[MAXX];
57
58
 int cnt[1111];
59
```

```
struct node
 60
 61
 {
 62
 node *fal,*nxt[N];
 63
 int idx;
 node() { memset(this,0,sizeof node); }
 64
 65
 }*rt;
 66
 std::queue<node*>Q;
 67
 68
 void free(node *p)
 69
 {
 for(int i(0);i<N;++i)</pre>
 70
 71
 if(p->nxt[i])
 72
 free(p->nxt[i]);
 73
 delete p;
 }
 74
 75
 76
 inline void add(char *s,int idx)
 77
 {
 78
 static node *p;
 79
 for(p=rt;*s;++s)
 80
 {
 81
 if(!p->nxt[*s])
 82
 p->nxt[*s]=new node();
 83
 p=p->nxt[*s];
 84
 85
 p->idx=idx;
 }
 86
 87
 inline void make()
 88
 89
 {
 90
 Q.push(rt);
 91
 static node *p,*q;
 92
 static int i;
 93
 while(!Q.empty())
 94
 {
 95
 p=Q.front();
 96
 Q.pop();
 for(i=0;i<N;++i)</pre>
 97
 if(p->nxt[i])
 98
 99
 {
100
 q=p->fal;
101
 while(q)
 {
102
103
 if(q->nxt[i])
104
105
 p->nxt[i]->fal=q->nxt[i];
106
 break;
107
108
 q=q->fal;
109
110
 if(!q)
```

```
p->nxt[i]->fal=rt;
111
112
 Q.push(p->nxt[i]);
113
 }
114
 }
 }
115
116
 inline void match(const char *s)
117
118
119
 static node *p,*q;
120
 for(p=rt;*s;++s)
121
 while(p!=rt && !p->nxt[*s])
122
 p=p->fal;
123
 p=p->nxt[*s];
124
 if(!p)
125
126
 p=rt;
127
 for(q=p;q!=rt \&\& q\rightarrow idx;q=q\rightarrow fal) // why q\rightarrow idx ? looks
 like not necessary at all, I delete it in an other
 solution
 ++cnt[q->idx];
128
 }
129
 }
130
131
132
 //可以考虑 dfs 一下,拉直 fal 指针来跳过无效的匹配
133 //在线调整关键字存在性的时候,可以考虑欧拉序压扁之后使用 BIT 或者线段树进行区间
 修改
134 | / / fal 指针构成的是一颗树, 从匹配到的节点到树根都数一次
 6.2 Gusfield's Z Algorithm
 |inline void make(int *z,char *buf)
  1
  2
 {
  3
 int i,j,l,r;
  4
 l=0;
  5
 r=1;
 z[0]=strlen(buf);
  6
  7
 for(i=1;i<z[0];++i)
 if(r<=i || z[i-l]>=r-i)
  8
  9
 {
 j=std::max(i,r);
 10
 while(j<z[0] && buf[j]==buf[j-i])</pre>
 11
 12
 ++j;
 13
 z[i]=j-i;
 14
 if(i<j)
 15
 {
 l=i;
 16
 17
 r=j;
 }
 18
 }
 19
 20
 else
 21
 z[i]=z[i-l];
22 |}
```

```
23
24 | for(i=1;i<len && i+z[i]<len;++i); //i= 可能最小循环节长度
 6.3 Manacher's Algorithm
  inline int match(const int a,const int b,const std::vector<int> &
 str)
 2
 {
 3
 static int i;
 4
 i=0;
 while(a-i>=0 && b+i<str.size() && str[a-i]==str[b+i])//注意是 i
 5
 不是 1, 打错过很多次了
 6
 ++i;
 7
 return i;
 }
 8
 9
 inline void go(int *z,const std::vector<int> &str)
10
11
12
 static int c,l,r,i,ii,n;
13
 z[0]=1;
 c=l=r=0;
14
 for(i=1;i<str.size();++i)</pre>
15
16
 {
 ii=(l<<1)-i;
17
18
 n=r+1-i;
19
 if(i>r)
20
21
 {
22
 z[i]=match(i,i,str);
23
 l=i;
24
 r=i+z[i]-1;
25
 }
 else
26
27
 if(z[ii]==n)
28
29
 z[i]=n+match(i-n,i+n,str);
30
 l=i;
 r=i+z[i]-1;
31
32
 }
33
 else
34
 z[i]=std::min(z[ii],n);
 if(z[i]>z[c])
35
36
 c=i;
37
 }
 }
38
39
40
 inline bool check(int *z,int a,int b) //检查子串 [a,b] 是否回文
41
 {
42
 a=a*2-1;
43
 b=b*2-1;
44
 int m=(a+b)/2;
45
 return z[m] >= b-m+1;
```

```
6.4 Morris-Pratt Algorithm
 inline void make(char *buf,int *fal)
 2
 {
 3
 static int i,j;
 4
 fal[0]=-1;
 for(i=1,j=-1;buf[i];++i)
 5
 6
 7
 while(j>=0 && buf[j+1]!=buf[i])
 8
 j=fal[j];
 9
 if(buf[j+1]==buf[i])
10
 ++j;
11
 fal[i]=j;
12
 }
 }
13
14
15
 inline int match(char *p,char *t,int* fal)
16
 {
17
 static int i,j,re;
18
 re=0;
19
 for(i=0,j=-1;t[i];++i)
20
 while(j>=0 && p[j+1]!=t[i])
21
22
 j=fal[j];
23
 if(p[j+1]==t[i])
24
 ++j;
 if(!p[j+1])
25
26
27
 ++re;
28
 j=fal[j];
29
 }
30
 }
31
 return re;
32
 }
33
 inline void make(char *buf,int *fal) // knuth-morris-pratt, not
34
 tested yet
35
 {
36
 static int i,j;
37
 fal[0]=-1;
 for(i=1,j=-1;buf[i];++i)
38
39
40
 while(j>=0 && buf[j+1]!=buf[i])
41
 j=fal[j];
42
 if(buf[j+1]==buf[i])
43
 ++j;
44
 fal[i]=j;
45
 for(i-=2;i>=0;--i)
46
47
 {
```

46 |}

```
48
 for(j=fal[i];j!=-1 && buf[j+1]!=buf[i+1];j=fal[j]);
49
 fal[i]=j;
50
 }
51 | }
 smallest representation
 int min(char a[],int len)
 2
 3
 int i = 0, j = 1, k = 0;
 while (i < len && j < len && k < len)
 4
 5
 {
 6
 int cmp = a[(j+k)\%len]-a[(i+k)\%len];
 7
 if (cmp == 0)
 8
 k++;
 9
 else
10
 {
11
 if (cmp > 0)
12
 j += k+1;
13
 else
14
 i += k+1;
15
 if (i == j) j++;
 k = 0;
16
 }
17
18
 }
19
 return std::min(i,j);
20 |}
 6.6 Suffix Array - DC3 Algorithm
 1 |#include<cstdio>
 2
 #include<cstring>
 #include<algorithm>
 3
 4
 #define MAXX 1111
 5
 #define F(x) ((x)/3+((x)%3==1?0:tb))
 7
 #define G(x) ((x) < tb?(x) *3+1:((x)-tb) *3+2)
 9
 int wa[MAXX],wb[MAXX],wv[MAXX],ws[MAXX];
10
11
 inline bool c0(const int *str,const int &a,const int &b)
12
 return str[a]==str[b] && str[a+1]==str[b+1] && str[a+2]==str[b
13
 +2];
14
 }
15
16
 inline bool c12(const int *str,const int &k,const int &a,const int
 &b)
17
 {
 if(k==2)
18
 return str[a] < str[b] | str[a] == str[b] && c12(str,1,a+1,b)
19
 +1);
20
 else
```

```
return str[a] < str[b] | | str[a] == str[b] && wv[a+1] < wv[b+1];
21
22
 }
23
24
 inline void sort(int *str,int *a,int *b,const int &n,const int &m)
25
26
 memset(ws,0,sizeof(ws));
27
 int i;
28
 for(i=0;i<n;++i)
29
 ++ws[wv[i]=str[a[i]]];
30
 for(i=1;i<m;++i)
31
 ws[i]+=ws[i-1];
32
 for(i=n-1;i>=0;--i)
33
 b[--ws[wv[i]]]=a[i];
34
 }
35
36
 inline void dc3(int *str,int *sa,const int &n,const int &m)
37
38
 int *strn(str+n);
39
 int *san(sa+n), tb((n+1)/3), ta(0), tbc(0), i, j, k;
40
 str[n]=str[n+1]=0;
41
 for(i=0;i<n;++i)
42
 if(i%3)
43
 wa[tbc++]=i;
44
 sort(str+2,wa,wb,tbc,m);
45
 sort(str+1,wb,wa,tbc,m);
46
 sort(str,wa,wb,tbc,m);
 for(i=j=1,strn[F(wb[0])]=0;i<tbc;++i)</pre>
47
48
 strn[F(wb[i])]=c0(str,wb[i-1],wb[i])?j-1:j++;
49
 if(j<tbc)</pre>
50
 dc3(strn,san,tbc,j);
51
 else
52
 for(i=0;i<tbc;++i)</pre>
53
 san[strn[i]]=i;
54
 for(i=0;i<tbc;++i)
55
 if(san[i]<tb)</pre>
56
 wb[ta++]=san[i]*3;
57
 if(n\%3==1)
58
 wb[ta++]=n-1;
59
 sort(str,wb,wa,ta,m);
60
 for(i=0;i<tbc;++i)
61
 wv[wb[i]=G(san[i])]=i;
62
 for(i=j=k=0;i<ta && j<tbc;)
 sa[k++]=c12(str,wb[j]%3,wa[i],wb[j])?wa[i++]:wb[j++];
63
 while(i<ta)</pre>
64
65
 sa[k++]=wa[i++];
66
 while(j<tbc)</pre>
67
 sa[k++]=wb[j++];
 }
68
69
 int rk[MAXX],lcpa[MAXX],sa[MAXX*3];
70
71 | int str[MAXX*3]; //必须int
```

```
72
 73
 int main()
 74
 {
 scanf("%d⊔%d",&n,&j);
 75
 for(i=0;i<n;++i)</pre>
 76
 77
 78
 scanf("%d",&k);
 79
 num[i]=k-j+100;
 80
 j=k;
 81
 }
 82
 num[n]=0;
 83
 dc3(num,sa,n+1,191); //191: str 中取值范围,桶排序
 84
 85
 86
 for(i=1;i<=n;++i) // rank 数组
 87
 rk[sa[i]]=i;
 88
 for(i=k=0;i<n;++i) // lcp 数组
 89
 if(!rk[i])
 90
 lcpa[0]=0;
 91
 else
 92
 {
 93
 j=sa[rk[i]-1];
 94
 if(k>0)
 95
 —k;
 96
 while(num[i+k]==num[j+k])
 97
 ++k;
 98
 lcpa[rk[i]]=k;
 }
 99
100
101
102
 for(i=1;i<=n;++i)
103
 sptb[0][i]=i;
104
 for(i=1;i<=lg[n];++i) //sparse table RMQ</pre>
105
106
 k=n+1-(1<<i);
107
 for(j=1;j<=k;++j)
108
 {
109
 a=sptb[i-1][j];
 b=sptb[i-1][j+(1<<(i-1))];
110
 sptb[i][j]=lcpa[a]<lcpa[b]?a:b;</pre>
111
112
 }
 }
113
114
 }
115
116
 inline int ask(int l,int r)
117
 {
118
 a=lg[r-l+1];
 r=(1<< a)-1;
119
120
 l=sptb[a][l];
 r=sptb[a][r];
121
122
 return lcpa[l]<lcpa[r]?l:r;</pre>
```

```
123 |}
124
125
 |inline int lcp(int l,int r) // 字符串上 [l,r] 区间的 rmq
126
 {
127
 l=rk[l];
128
 r=rk[r];
129
 if(l>r)
130
 std::swap(l,r);
 return lcpa[ask(l+1,r)];
131
132 |}
 6.7 Suffix Array - Prefix-doubling Algorithm
 int wx[maxn],wy[maxn],*x,*y,wss[maxn],wv[maxn];
  2
  3
 bool cmp(int *r,int n,int a,int b,int l)
  4
 {
  5
 return a+l<n && b+l<n && r[a]==r[b]&&r[a+l]==r[b+l];
  6
 }
  7
 void da(int str[],int sa[],int rank[],int height[],int n,int m)
  8
  9
 int *s = str;
 10
 int *x=wx,*y=wy,*t,p;
 11
 int i,j;
 12
 for(i=0; i<m; i++)
 13
 wss[i]=0;
 14
 for(i=0; i<n; i++)
 wss[x[i]=s[i]]++;
 15
 16
 for(i=1; i<m; i++)</pre>
 17
 wss[i]+=wss[i-1];
 18
 for(i=n-1; i>=0; i---)
 19
 sa[--wss[x[i]]]=i;
 20
 for(j=1,p=1; p<n && j<n; j*=2,m=p)
 21
 {
 for(i=n-j,p=0; i<n; i++)
 22
 23
 y[p++]=i;
 for(i=0; i<n; i++)</pre>
 24
 25
 if(sa[i]-j>=0)
 y[p++]=sa[i]-j;
 26
 27
 for(i=0; i<n; i++)
 28
 wv[i]=x[y[i]];
 29
 for(i=0; i<m; i++)
 wss[i]=0;
 30
 31
 for(i=0; i<n; i++)
 32
 wss[wv[i]]++;
 33
 for(i=1; i<m; i++)
 34
 wss[i]+=wss[i-1];
 35
 for(i=n-1; i>=0; i---)
 sa[--wss[wv[i]]]=y[i];
 36
 37
 for(t=x,x=y,y=t,p=1,i=1,x[sa[0]]=0; i<n; i++)</pre>
 38
 x[sa[i]] = cmp(y,n,sa[i-1],sa[i],j)?p-1:p++;
 39
 }
```

```
40
 for(int i=0; i<n; i++)</pre>
41
 rank[sa[i]]=i;
42
 for(int i=0,j=0,k=0; i<n; height[rank[i++]]=k)</pre>
43
 if(rank[i]>0)
44
 for(k?k--:0,j=sa[rank[i]-1]; i+k < n && j+k < n && str[</pre>
 i+k]==str[j+k]; ++k);
45 |}
 6.8 Suffix Automaton
 1 /*
 2
 length(s) ∈ [ min(s), max(s) ] = [ val[fal[s]]+1, val[s] ]
 #define MAXX 90111
 #define MAXN (MAXX<<1)</pre>
 5
 6
 7
 int fal[MAXN],nxt[MAXN][26],val[MAXN],cnt,rt,last;
 8
 9
 inline int neww(int v=0)
10
 {
11
 val[++cnt]=v;
12
 fal[cnt]=0;
13
 memset(nxt[cnt],0,sizeof nxt[0]);
14
 return cnt;
 }
15
16
 inline void add(int w)
17
18
 {
19
 static int p,np,q,nq;
20
 p=last;
21
 last=np=neww(val[p]+1);
22
 while(p && !nxt[p][w])
23
 {
24
 nxt[p][w]=np;
25
 p=fal[p];
26
 }
27
 if(!p)
 fal[np]=rt;
28
29
 else
30
 {
31
 q=nxt[p][w];
32
 if(val[p]+1==val[q])
33
 fal[np]=q;
34
 else
35
 {
36
 nq=neww(val[p]+1);
37
 memcpy(nxt[nq],nxt[q],sizeof nxt[0]);
 fal[nq]=fal[q];
38
39
40
 fal[q]=fal[np]=nq;
41
 while(p && nxt[p][w]==q)
42
 {
```

```
43
 nxt[p][w]=nq;
44
 p=fal[p];
45
 }
 }
46
 }
47
 }
48
49
50
 int v[MAXN],the[MAXN];
51
52
 inline void make(char *str)
53
54
 cnt=0;
55
 rt=last=neww();
 static int i,len,now;
56
57
 for(i=0;str[i];++i)
58
 add(str[i]-'a');
59
 len=i;
60
 memset(v,0,sizeof v);
61
 for(i=1;i<=cnt;++i)
62
 ++v[val[i]];
 for(i=1;i<=len;++i)</pre>
63
64
 v[i] += v[i-1];
65
 for(i=1;i<=cnt;++i)</pre>
66
 the[v[val[i]]--]=i;
67
 for(i=cnt;i;--i)
68
 {
69
 now=the[i];
70
 // topsort already
 }
71
72
 }
73
 /*
74
 sizeof right(s):
75
 init:
76
 for all np:
77
 count[np]=1;
78
 process:
79
 for all status s:
80
 count[fal[s]]+=count[s];
81
 */
 Dynamic Programming
 7.1 knapsack problem
 1
 multiple—choice knapsack problem:
 2
 3
 for 所有的组k
 4
 for v=V..0
 5
 for 所有的 i 属于组 k
 f[v]=max{f[v],f[v-c[i]]+w[i]}
 6
 7.2 LCIS
```

```
#include<cstdio>
 2
 #include<cstring>
 3
 #include<vector>
 4
 5
 #define MAXX 1111
 6
 7
 int T;
 8
 |int n,m,p,i,j,k;
 9
 std::vector<int>the[2];
10
 int dp[MAXX],path[MAXX];
11
 int ans[MAXX];
12
13
 int main()
14
 {
15
 the[0].reserve(MAXX);
16
 the[1].reserve(MAXX);
17
 {
18
 scanf("%d",&n);
19
 the[0].resize(n);
20
 for(i=0;i<n;++i)
21
 scanf("%d",&the[0][i]);
 scanf("%d",&m);
22
23
 the[1].resize(m);
24
 for(i=0;i<m;++i)
25
 scanf("%d",&the[1][i]);
26
 memset(dp,0,sizeof dp);
27
 for(i=0;i<the[0].size();++i)</pre>
28
 {
29
 n=0;
30
 p = -1;
31
 for(j=0;j<the[1].size();++j)</pre>
32
33
 if(the[0][i]==the[1][j] && n+1>dp[j])
34
35
 dp[j]=n+1;
36
 path[j]=p;
 }
37
 if(the[1][j]<the[0][i] && n<dp[j])</pre>
38
39
 {
40
 n=dp[j];
41
 p=j;
42
 }
43
 }
44
 }
45
 n=0;
46
 p = -1;
47
 for(i=0;i<the[1].size();++i)</pre>
 if(dp[i]>n)
48
49
 n=dp[p=i];
50
 printf("%d\n",n);
51
 for(i=n-1;i>=0;--i)
```

```
52
 {
53
 ans[i]=the[1][p];
54
 p=path[p];
55
56
 for(i=0;i<n;++i)</pre>
 printf("%d<sub>□</sub>",ans[i]);
57
58
 puts("");
59
 }
60
 return 0;
61 |}
 7.3 LCS
  #include<cstdio>
 2
 #include<algorithm>
 3
 #include<vector>
 4
 5
 #define MAXX 111
 #define N 128
 7
 8
 std::vector<char>the[2];
 9
 std::vector<int>dp(MAXX),p[N];
10
11
 ∣int i,j,k;
 char buf[MAXX];
12
13
 int t;
14
15
 int main()
16
 {
17
 the[0].reserve(MAXX);
18
 the[1].reserve(MAXX);
19
 while(gets(buf),buf[0]!='#')
20
 {
21
 the[0].resize(0);
 for(i=0;buf[i];++i)
22
23
 the[0].push_back(buf[i]);
 the[1].resize(0);
24
25
 gets(buf);
 for(i=0;buf[i];++i)
26
27
 the[1].push_back(buf[i]);
28
 for(i=0;i<N;++i)</pre>
29
 p[i].resize(0);
30
 for(i=0;i<the[1].size();++i)</pre>
31
 p[the[1][i]].push_back(i);
32
 dp.resize(1);
33
 dp[0] = -1;
34
 for(i=0;i<the[0].size();++i)</pre>
35
 for(j=p[the[0][i]].size()-1;j>=0;--j)
36
 k=p[the[0][i]][j];
37
38
 if(k>dp.back())
39
 dp.push_back(k);
```

```
40
 else
41
 *std::lower_bound(dp.begin(),dp.end(),k)=k;
 }
42
43
 printf("Case_#%d:_you_can_visit_at_most_%ld_cities.\n",++t,
 dp.size()-1);
44
 }
45
 return 0;
46 | }
 7.4 sequence partitioning
  |#include<cstdio>
 2
 #include<cstring>
 #include<algorithm>
 #include<set>
 4
 5
 6
 #define MAXX 40111
 7
 8
 int a[MAXX],b[MAXX];
 9
 int n,R;
10
 std::multiset<int>set;
11
12
 inline bool check(const int g)
13
14
 static int i,j,k;
15
 static long long sum;
16
 static int l,r,q[MAXX],dp[MAXX];
 set.clear();
17
18
 q[0]=dp[0]=l=r=sum=0;
19
 for(j=i=1;i<=n;++i)
20
 {
21
 sum+=b[i];
22
 while(sum>g)
23
 sum-=b[j++];
24
 if(j>i)
25
 return false;
 while(l<r && q[l]<j)
26
27
28
 ++1;
29
 if(l<r && set.count(dp[q[l-1]]+a[q[l]]))
30
 set.erase(set.find(dp[q[l-1]]+a[q[l]]);
 }
31
 while(l<r && a[q[r-1]]<=a[i])
32
33
 --r;
34
 if(l<r && set.count(dp[q[r-1]]+a[q[r]]))
35
36
 set.erase(set.find(dp[q[r-1]]+a[q[r]]));
37
 }
 if(l<r)
38
 set.insert(dp[q[r-1]]+a[i]);
39
40
 q[r++]=i;
 dp[i]=dp[j-1]+a[q[l]];
41
```

```
42
 if(r-l>1)
43
 dp[i]=std::min(dp[i],*set.begin());
44
 }
45
 return dp[n]<=R;</pre>
46
 }
47
 int i,j,k;
48
 long long l,r,mid,ans;
49
50
51
 int main()
52
 {
 while(scanf("%d<sub>\\\\</sub>%d",&n,&R)!=EOF)
53
54
 {
55
 l=r=0;
 for(i=1;i<=n;++i)</pre>
56
57
58
 scanf("%d<sub>\(\)</sub>%d",a+i,b+i);
59
 r+=b[i];
60
 }
61
 ans=-1;
 while(l<=r)</pre>
62
63
 {
 mid=l+r>>1;
64
65
 if(check(mid))
66
 {
67
 ans=mid;
68
 r=mid-1;
69
 }
 else
70
71
 l=mid+1;
72
 }
73
 printf("%lld\n",ans);
74
 }
75
 return 0;
76 |}
 8
 Search
 8.1 dlx
 1 | 精确覆盖:给定一个 01 矩阵,现在要选择一些行,使得每一列有且仅有一个 1。
 每次选定一个元素个数最少的列,从该列中选择一行加入答案,删除该行所有的列以及与该
 2
 行冲突的行。
 3
 4
 |重复覆盖: 给定一个 01 矩阵,现在要选择一些行,使得每一列至少有一个 1。
 |每次选定一个元素个数最少的列,从该列中选择一行加入答案,删除该行所有的列。与该行
 冲突的行可能满足重复覆盖。
 8.2 dlx - exact cover
 1 | #include < cstdio >
 2 #include<cstring>
 3 |#include<algorithm>
```

```
#include<vector>
 5
 6
 #define N 256
 7
 #define MAXN N*22
  #define MAXM N*5
 #define inf 0x3f3f3f3f
 const int MAXX(MAXN*MAXM);
10
11
12 | bool mat[MAXN][MAXM];
13
14
 15
 |int sz[MAXM];
 std::vector<int>ans(MAXX);
17
 int hd,cnt;
18
19
 inline int node(int up,int down,int left,int right)
20
21
 u[cnt]=up;
22
 d[cnt]=down;
23
 l[cnt]=left;
24
 r[cnt]=right;
25
 u[down]=d[up]=l[right]=r[left]=cnt;
26
 return cnt++;
27
 }
28
29
 inline void init(int n,int m)
30
 {
31
 cnt=0;
32
 hd=node(0,0,0,0);
33
 static int i,j,k,r;
34
 for(j=1;j<=m;++j)
 {
35
36
 ch[j]=node(cnt,cnt,l[hd],hd);
37
 sz[j]=0;
38
 for(i=1;i<=n;++i)
39
40
41
 r=-1;
42
 for(j=1;j<=m;++j)
 if(mat[i][j])
43
44
 {
45
 if(r==-1)
46
 {
47
 r=node(u[ch[j]],ch[j],cnt,cnt);
48
 rh[r]=i;
49
 ch[r]=ch[j];
50
 }
 else
51
52
 {
 k=node(u[ch[j]],ch[j],l[r],r);
53
54
 rh[k]=i;
```

```
55
 ch[k]=ch[j];
 56
 }
 57
 ++sz[j];
 58
 }
 }
 59
 }
 60
 61
 inline void rm(int c)
 62
 63
 64
 l[r[c]]=l[c];
 r[l[c]]=r[c];
 65
 66
 static int i,j;
 for(i=d[c];i!=c;i=d[i])
 67
 68
 for(j=r[i];j!=i;j=r[j])
 69
 {
 70
 u[d[j]]=u[j];
 71
 d[u[j]]=d[j];
 72
 --sz[ch[j]];
 73
 }
 74
 }
 75
 76
 inline void add(int c)
 77
 78
 static int i,j;
 79
 for(i=u[c];i!=c;i=u[i])
 for(j=l[i];j!=i;j=l[j])
 80
 81
 {
 82
 ++sz[ch[j]];
 83
 u[d[j]]=d[u[j]]=j;
 84
 85
 l[r[c]]=r[l[c]]=c;
 86
 }
 87
 88
 bool dlx(int k)
 89
 {
 if(hd==r[hd])
 90
 91
 {
 92
 ans.resize(k);
 93
 return true;
 94
 }
 95
 int s=inf,c;
 96
 int i,j;
 97
 for(i=r[hd];i!=hd;i=r[i])
 98
 if(sz[i]<s)
 99
 {
100
 s=sz[i];
101
 c=i;
102
 rm(c);
103
104
 for(i=d[c];i!=c;i=d[i])
105
```

```
ans[k]=rh[i];
106
107
 for(j=r[i];j!=i;j=r[j])
108
 rm(ch[j]);
109
 if(dlx(k+1))
110
 return true;
 for(j=l[i];j!=i;j=l[j])
111
112
 add(ch[j]);
113
 }
 add(c);
114
115
 return false;
116
117
118 #include <cstdio>
 #include <cstring>
119
120
121 | #define N 1024
122
 #define M 1024*110
123
 using namespace std;
124
 int l[M], r[M], d[M], u[M], col[M], row[M], h[M], res[N], cntcol[N
125
 ];
126
 int dcnt = 0;
 //初始化一个节点
127
128
 inline void addnode(int &x)
129
130
 ++x;
131
 r[x] = l[x] = u[x] = d[x] = x;
132
133
 //将加入到后xrowx
 inline void insert_row(int rowx, int x)
134
135
136
 r[l[rowx]] = x;
137
 l[x] = l[rowx];
 r[x] = rowx;
138
139
 l[rowx] = x;
140
 //将加入到后xcolx
141
142
 |inline void insert_col(int colx, int x)
143
144
 d[u[colx]] = x;
145
 u[x] = u[colx];
146
 d[x] = colx;
147
 u[colx] = x;
 }
148
149
 //全局初始化
150
 inline void dlx_init(int cols)
151
 {
 memset(h, -1, sizeof(h));
152
 memset(cntcol, 0, sizeof(cntcol));
153
154
 dcnt = -1;
155
 addnode(dcnt);
```

```
for (int i = 1; i <= cols; ++i)</pre>
156
157
 {
158
 addnode(dcnt);
159
 insert_row(0, dcnt);
 }
160
 }
161
 //删除一列以及相关的所有行
162
 inline void remove(int c)
163
164
165
 l[r[c]] = l[c];
166
 r[l[c]] = r[c];
 for (int i = d[c]; i != c; i = d[i])
167
 for (int j = r[i]; j != i; j = r[j])
168
169
 {
170
 u[d[j]] = u[j];
 d[u[j]] = d[j];
171
172
 cntcol[col[j]]--;
173
 }
174
 //恢复一列以及相关的所有行
175
 inline void resume(int c)
176
177
178
 for (int i = u[c]; i != c; i = u[i])
179
 for (int j = l[i]; j != i; j = l[j])
180
 {
181
 u[d[j]] = j;
 d[u[j]] = j;
182
183
 cntcol[col[j]]++;
184
 l[r[c]] = c;
185
186
 r[l[c]] = c;
187
 //搜索部分
188
189
 bool DLX(int deep)
190
191
 if (r[0] == 0)
192
193
 //Do anything you want to do here
 printf("%d", deep);
194
 for (int i = 0; i < deep; ++i) printf("\u00ed%d", res[i]);</pre>
195
196
 puts("");
197
 return true;
198
199
 int min = INT_MAX, tempc;
200
 for (int i = r[0]; i != 0; i = r[i])
201
 if (cntcol[i] < min)</pre>
 {
202
203
 min = cntcol[i];
204
 tempc = i;
205
206
 remove(tempc);
```

```
for (int i = d[tempc]; i != tempc; i = d[i])
207
208
209
 res[deep] = row[i];
210
 for (int j = r[i]; j != i; j = r[j]) remove(col[j]);
 if (DLX(deep + 1)) return true;
211
 for (int j = l[i]; j != i; j = l[j]) resume(col[j]);
212
213
 }
214
 resume(tempc);
215
 return false;
216 |}
 //插入矩阵中的节点"1"
217
218
 |inline void insert_node(int x, int y)
219
 {
220
 cntcol[y]++;
221
 addnode(dcnt);
222
 row[dcnt] = x;
223
 col[dcnt] = y;
224
 insert_col(y, dcnt);
 if (h[x] == -1) h[x] = dcnt;
225
 else insert_row(h[x], dcnt);
226
227
 }
228
 int main()
229
 {
230
 int n, m;
231
 while (~scanf("%d%d", &n, &m))
232
 {
 dlx_init(m);
233
 for (int i = 1; i <= n; ++i)
234
235
 {
 int k, x;
236
237
 scanf("%d", &k);
 while (k——)
238
239
 {
 scanf("%d", &x);
240
241
 insert_node(i, x);
242
 }
243
 }
 if (!DLX(0))
244
 puts("NO");
245
246
 }
247
 return 0;
248 |}
 8.3 dlx - repeat cover
  1 | #include < cstdio >
  2 | #include < cstring >
  3 #include<algorithm>
  5 | #define MAXN 110
  6 | #define MAXM 1000000
  7 #define INF 0x7FFFFFFF
```

```
8
 9
 using namespace std;
10
11
 int G[MAXN][MAXN];
12
 int L[MAXM], R[MAXM], U[MAXM], D[MAXM];
 int size, ans, S[MAXM], H[MAXM], C[MAXM];
13
 bool vis[MAXN * 100];
15
 void Link(int r, int c)
16
 {
17
 U[size] = c;
18
 D[size] = D[c];
19
 U[D[c]] = size;
20
 D[c] = size;
21
 if (H[r] < 0)
22
 H[r] = L[size] = R[size] = size;
23
 else
24
 {
25
 L[size] = H[r];
26
 R[size] = R[H[r]];
27
 L[R[H[r]]] = size;
28
 R[H[r]] = size;
29
30
 S[c]++;
31
 C[size++] = c;
32
33
 void Remove(int c)
34
 {
35
 int i;
 for (i = D[c]; i != c; i = D[i])
36
37
 {
38
 L[R[i]] = L[i];
39
 R[L[i]] = R[i];
 }
40
41
 }
42
 void Resume(int c)
43
 {
44
 int i;
45
 for (i = D[c]; i != c; i = D[i])
46
 L[R[i]] = R[L[i]] = i;
47
48
 int A()
49
 {
50
 int i, j, k, res;
51
 memset(vis, false, sizeof(vis));
52
 for (res = 0, i = R[0]; i; i = R[i])
53
54
 if (!vis[i])
55
 {
56
 res++;
 for (j = D[i]; j != i; j = D[j])
57
58
 {
```

```
59
 for (k = R[j]; k != j; k = R[k])
 60
 vis[C[k]] = true;
 61
 }
 62
 }
 63
 }
 64
 return res;
 65
 66
 void Dance(int now)
 67
 68
 if (R[0] == 0)
 69
 ans = min(ans, now);
 else if (now + A() < ans)
 70
 71
 72
 int i, j, temp, c;
 73
 for (temp = INF, i = R[0]; i; i = R[i])
 74
 75
 if (temp > S[i])
 76
 {
 77
 temp = S[i];
 78
 c = i;
 79
 }
 80
 81
 for (i = D[c]; i != c; i = D[i])
 82
 {
 83
 Remove(i);
 for (j = R[i]; j != i; j = R[j])
 84
 85
 Remove(j);
 86
 Dance(now + 1);
 87
 for (j = L[i]; j != i; j = L[j])
 88
 Resume(j);
 89
 Resume(i);
 90
 }
 }
 91
 }
 92
 93
 void Init(int m)
 94
 {
 95
 int i;
 96
 for (i = 0; i <= m; i++)
 97
 98
 R[i] = i + 1;
 L[i + 1] = i;
 99
100
 U[i] = D[i] = i;
101
 S[i] = 0;
102
 }
103
 R[m] = 0;
104
 size = m + 1;
105 |}
 8.4 fibonacci knapsack
  1 | #include < stdio.h >
 #include<stdlib.h>
```

```
#include<algorithm>
 4
 5
 #define MAXX 71
 6
 7
 struct mono
 8
 9
 long long weig,cost;
 }goods[MAXX];
10
11
12
 int n,T,t,i;
13
 long long carry,sumw,sumc;
 long long ans,las[MAXX];
14
15
 bool comp(const struct mono a,const struct mono b)
16
17
 {
18
 if(a.weig!=b.weig)
19
 return a.weig<b.weig;</pre>
20
 return b.cost<a.cost;</pre>
21
 }
22
 void dfs(int i,long long cost_n,long long carry_n,int last)
23
24
25
 if(ans<cost_n)</pre>
26
 ans=cost_n;
27
 if(i==n || goods[i].weig>carry_n || cost_n+las[i]<=ans)</pre>
28
 return:
29
 if(last || (goods[i].weig!=goods[i-1].weig && goods[i].cost>
 goods[i-1].cost))
30
 dfs(i+1,cost_n+goods[i].cost,carry_n-goods[i].weig,1);
31
 dfs(i+1,cost_n,carry_n,0);
32
 }
33
 int main()
34
35
36
 scanf("%d",&T);
37
 for(t=1;t<=T;++t)
 {
38
39
 scanf("%d<sub>\\\</sub>%lld",&n,&carry);
40
 sumw=0;
41
 sumc=0;
42
 ans=0;
43
 for(i=0;i<n;++i)
44
 {
45
 scanf("%lldu%lld",&goods[i].weig,&goods[i].cost);
46
 sumw+=goods[i].weig;
47
 sumc+=goods[i].cost;
48
 }
 if(sumw<=carry)</pre>
49
50
 {
 printf("Case_\%d:_\%lld\n",t,sumc);
51
52
 continue;
```

```
53
 }
54
 std::sort(goods,goods+n,comp);
 for(i=0;i<n;++i)
55
56
 {
57
 las[i]=sumc;
 sumc-=goods[i].cost;
58
59
 }
60
 dfs(0,0,carry,1);
61
 printf("Case_wd:_wlld\n",t,ans);
62
 }
63
 return 0;
64 |}
 9 Others
 9.1 .vimrc
1 |set number
 set history=1000000
3
 set autoindent
4 set smartindent
  set tabstop=4
 set shiftwidth=4
7
  set expandtab
8
 set showmatch
9
10 set nocp
11 | filetype plugin indent on
12
 filetype on
13
14 syntax on
 9.2 bigint
1 |// header files
2 #include <cstdio>
3 #include <string>
  |#include <algorithm>
 #include <iostream>
7
 struct Bigint
8
9
 // representations and structures
 std::string a; // to store the digits
10
 int sign; // sign = -1 for negative numbers, sign = 1 otherwise
11
12
 // constructors
13
 Bigint() {} // default constructor
 Bigint( std::string b ) { (*this) = b; } // constructor for std
14
 ::string
 // some helpful methods
15
 int size() // returns number of digits
16
 {
17
 return a.size();
18
```

```
19
 Bigint inverseSign() // changes the sign
20
21
22
 sign *=-1;
23
 return (*this);
24
25
 Bigint normalize( int newSign ) // removes leading 0, fixes
 sign
 {
26
27
 for( int i = a.size() - 1; i > 0 && a[i] == '0'; i— )
28
 a.erase(a.begin() + i);
29
 sign = ( a.size() == 1 && a[0] == '0' ) ? 1 : newSign;
 return (*this);
30
31
 }
32
 // assignment operator
33
 void operator = ( std::string b ) // assigns a std::string to
 Bigint
34
 {
 a = b[0] == '-' ? b.substr(1) : b;
35
 reverse( a.begin(), a.end() );
36
37
 this->normalize( b[0] == '-' ? -1 : 1 );
38
39
 // conditional operators
40
 bool operator < ( const Bigint &b ) const // less than operator</pre>
41
42
 if( sign != b.sign )
 return sign < b.sign;</pre>
43
 if( a.size() != b.a.size() )
44
 return sign == 1 ? a.size() < b.a.size() : a.size() > b
45
 .a.size();
46
 for( int i = a.size() - 1; i >= 0; i— )
47
 if( a[i] != b.a[i] )
 return sign == 1 ? a[i] < b.a[i] : a[i] > b.a[i];
48
 return false;
49
50
 }
 bool operator == ( const Bigint &b ) const // operator for
51
 equality
52
 {
53
 return a == b.a && sign == b.sign;
 }
54
55
56
 // mathematical operators
 Bigint operator + ( Bigint b ) // addition operator overloading
57
58
 {
59
 if( sign != b.sign )
60
 return (*this) - b.inverseSign();
61
 Bigint c;
 for(int i = 0, carry = 0; i<a.size() || i<b.size() || carry</pre>
62
 ; i++ )
63
 {
```

```
64
 carry+=(i<a.size() ? a[i]-48 : 0)+(i<b.a.size() ? b.a[i
 ]-48:0);
 c.a += (carry % 10 + 48);
 65
 66
 carry /= 10;
 67
 68
 return c.normalize(sign);
 69
 }
 70
 Bigint operator — ( Bigint b ) // subtraction operator
 71
 overloading
 72
 {
 73
 if( sign != b.sign )
 74
 return (*this) + b.inverseSign();
 75
 int s = sign; sign = b.sign = 1;
 if( (*this) < b )
 76
 77
 return ((b - (*this)).inverseSign()).normalize(-s);
 78
 Bigint c;
 79
 for( int i = 0, borrow = 0; i < a.size(); i++ )</pre>
 80
 {
 81
 borrow = a[i] - borrow - (i < b.size() ? b.a[i] : 48);
 82
 c.a += borrow >= 0 ? borrow + 48 : borrow + 58;
 83
 borrow = borrow >= 0 ? 0 : 1;
 84
 }
 85
 return c.normalize(s);
 86
 87
 Bigint operator * ( Bigint b ) // multiplication operator
 overloading
 88
 {
 89
 Bigint c("0");
 for( int i = 0, k = a[i] - 48; i < a.size(); i++, k = a[i]</pre>
 90
 -48
 {
91
 92
 while(k--)
 93
 c = c + b; // ith digit is k, so, we add k times
94
 b.a.insert(b.a.begin(), '0'); // multiplied by 10
95
 96
 return c.normalize(sign * b.sign);
97
98
 Bigint operator / ( Bigint b ) // division operator overloading
99
 if( b.size() == 1 && b.a[0] == '0' )
100
 b.a[0] /= (b.a[0] - 48);
101
 Bigint c("0"), d;
102
 for( int j = 0; j < a.size(); j++ )</pre>
103
 d.a += "0";
104
105
 int dSign = sign * b.sign;
 b.sign = 1;
106
107
 for( int i = a.size() - 1; i >= 0; i— )
 {
108
109
 c.a.insert( c.a.begin(), '0');
110
 c = c + a.substr(i, 1);
```

```
while(!(c < b ))
111
112
 c = c - b;
113
114
 d.a[i]++;
 }
115
116
117
 return d.normalize(dSign);
118
 Bigint operator % ( Bigint b ) // modulo operator overloading
119
120
 {
 if( b.size() == 1 && b.a[0] == '0' )
121
 b.a[0] /= (b.a[0] - 48);
122
 Bigint c("0");
123
 b.sign = 1;
124
125
 for( int i = a.size() - 1; i >= 0; i— )
126
127
 c.a.insert( c.a.begin(), '0');
128
 c = c + a.substr(i, 1);
129
 while(!(c < b ))
130
 c = c - b;
131
 }
132
 return c.normalize(sign);
 }
133
134
135
 // output method
 void print()
136
137
 {
 if(sign == -1)
138
 putchar('-');
139
140
 for( int i = a.size() - 1; i >= 0; i— )
141
 putchar(a[i]);
142
 }
143
 };
144
145
146
147
 int main()
148
 {
149
 Bigint a, b, c; // declared some Bigint variables
150
 // taking Bigint input //
151
152
 153
154
 std::string input; // std::string to take input
155
 std::cin >> input; // take the Big integer as std::string
156
 a = input; // assign the std::string to Bigint a
157
158
 std::cin >> input; // take the Big integer as std::string
159
 b = input; // assign the std::string to Bigint b
160
161
```

```
// Using mathematical operators //
162
163
 164
 c = a + b; // adding a and b
165
 c.print(); // printing the Bigint
166
 puts(""); // newline
167
168
 c = a - b; // subtracting b from a
169
 c.print(); // printing the Bigint
170
171
 puts(""); // newline
172
 c = a * b; // multiplying a and b
173
 c.print(); // printing the Bigint
174
 puts(""); // newline
175
176
177
 c = a / b; // dividing a by b
178
 c.print(); // printing the Bigint
179
 puts(""); // newline
180
 c = a \% b; // a modulo b
181
 c.print(); // printing the Bigint
182
183
 puts(""); // newline
184
 185
186
 // Using conditional operators //
187
 188
 if( a == b )
189
 puts("equal"); // checking equality
190
191
 else
192
 puts("not equal");
193
 if( a < b )
194
 puts("auisusmalleruthanub"); // checking less than operator
195
196
197
 return 0;
198 |}
 9.3 Binary Search
 1 //[0,n)
 inline int go(int A[],int n,int x) // return the least i that make
 2
 A[i] == x;
 3
 {
 4
 static int l,r,mid,re;
 5
 l=0;
 6
 r=n-1;
 7
 re=-1;
 while(l<=r)</pre>
 8
 9
 {
 mid=l+r>>1;
 10
 if(A[mid]<x)
 11
```

```
l=mid+1;
12
 else
13
14
 {
 r=mid-1;
15
 if(A[mid] == x)
16
 re=mid;
17
18
 }
 }
19
20
 return re;
21
 }
22
23
 inline int go(int A[],int n,int x) // return the largest i that
 make A[i]==x;
24
 {
25
 static int l,r,mid,re;
26
 l=0;
27
 r=n-1;
 re=-1;
28
 while(l<=r)</pre>
29
30
 mid=l+r>>1;
31
 if(A[mid]<=x)
32
33
 {
34
 l=mid+1;
 if(A[mid] == x)
35
 re=mid;
36
 }
37
 else
38
 r=mid-1;
39
40
 }
41
 return re;
42
 }
43
 inline int go(int A[],int n,int x) // retrun the largest i that
44
 make A[i]<x;</pre>
45
 {
46
 static int l,r,mid,re;
47
 l=0;
48
 r=n-1;
49
 re=-1;
 while(l<=r)</pre>
50
51
 {
52
 mid=l+r>>1;
53
 if(A[mid]<x)</pre>
54
 {
 l=mid+1;
55
56
 re=mid;
57
 }
58
 else
59
 r=mid-1;
60
 }
```

```
61
 return re;
 }
 62
 63
 inline int go(int A[],int n,int x)// return the largest i that make
 64
 A[i] \le x;
 {
 65
 66
 static int l,r,mid,re;
 67
 l=0;
 r=n-1;
 68
 69
 re=-1;
 70
 while(l<=r)</pre>
 71
 {
 72
 mid=l+r>>1;
 if(A[mid]<=x)
 73
 74
 {
 75
 l=mid+1;
 76
 re=mid;
 77
 }
 78
 else
 79
 r=mid-1;
 80
 }
 81
 return re;
 }
 82
 83
 inline int go(int A[],int n,int x)// return the least i that make A
 84
 [i]>x;
 {
 85
 static int l,r,mid,re;
 86
 87
 l=0;
 88
 r=n-1;
 89
 re=-1;
 while(l<=r)</pre>
 90
 91
 {
 92
 mid=l+r>>1;
 if(A[mid]<=x)
 93
 94
 l=mid+1;
 else
 95
 96
 {
 r=mid-1;
 97
 re=mid;
 98
 99
 }
100
 }
101
 return re;
102
 }
103
 inline int go(int A[],int n,int x)// upper_bound();
104
105
 static int l,r,mid;
106
107
 l=0;
 r=n-1;
108
109
 while(l<r)</pre>
```

```
{
110
111
 mid=l+r>>1;
 if(A[mid]<=x)
112
113
 l=mid+1;
114
 else
115
 r=mid;
116
 }
117
 return r;
 }
118
119
120
 inline int go(int A[],int n,int x)// lower_bound();
121
 static int l,r,mid,;
122
123
 l=0;
124
 r=n-1;
125
 while(l<r)</pre>
126
127
 mid=l+r>>1;
128
 if(A[mid]<x)
 l=mid+1;
129
130
 else
131
 r=mid;
 }
132
133
 return r;
134 | }
 9.4 java
  1 |//Scanner
 |Scanner in=new Scanner(new FileReader("asdf"));
 PrintWriter pw=new PrintWriter(new Filewriter("out"));
  5 boolean
 in.hasNext();
  6
 String
 in.next();
 BigDecimal
 in.nextBigDecimal();
  7
 BigInteger
 in.nextBigInteger();
 BigInteger
 in.nextBigInteger(int radix);
 double
 in.nextDouble();
 10
 in.nextInt();
 11
 int
 int
 in.nextInt(int radix);
 String
 in.nextLine();
 13
 in.nextLong();
 14
 long
 15
 in.nextLong(int radix);
 long
 16 | short
 in.nextShort();
 in.nextShort(int radix);
 17
 short
 int
 in.radix(); //Returns this scanner's default radix.
 18
 Scanner
 in.useRadix(int radix);// Sets this scanner's default
 radix to the specified radix.
 in.close();//Closes this scanner.
 20
 void
 21
 22
 //String
 23
```

```
24 char
 str.charAt(int index);
 str.compareTo(String anotherString); // <0 if less.</pre>
25 | int
 ==0 if equal. >0 if greater.
 str.compareToIgnoreCase(String str);
26 | int
 str.concat(String str);
27 String
28 boolean
 str.contains(CharSequence s);
 str.endsWith(String suffix);
29 boolean
 str.startsWith(String preffix);
30 boolean
 str.startsWith(String preffix, int toffset);
31 boolean
32 int
 str.hashCode();
 str.indexOf(int ch);
33 | int
34 | int
 str.indexOf(int ch,int fromIndex);
35 | int
 str.indexOf(String str);
 str.indexOf(String str,int fromIndex);
36 | int
37 | int
 str.lastIndexOf(int ch);
 str.lastIndexOf(int ch,int fromIndex);
38 | int
39 //(ry
40 int
 str.length();
 str.substring(int beginIndex);
41 | String
42 String
 str.substring(int beginIndex,int endIndex);
43 String
 str.toLowerCase();
 str.toUpperCase();
44
 String
45 String
 str.trim();// Returns a copy of the string, with
 leading and trailing whitespace omitted.
46
 //StringBuilder
47
 StringBuilder str.insert(int offset,...);
 StringBuilder str.reverse();
50
 void
 str.setCharAt(int index,int ch);
51
52
 //BigInteger
 compareTo(); equals(); doubleValue(); longValue(); hashCode();
53
 toString(); toString(int radix); max(); min(); mod(); modPow(
 BigInteger exp,BigInteger m); nextProbablePrime(); pow();
 andNot(); and(); xor(); not(); or(); getLowestSetBit(); bitCount();
54
 bitLength(); setBig(int n); shiftLeft(int n); shiftRight(int n)
 add(); divide(); divideAndRemainder(); remainder(); multiply();
55
 subtract(); gcd(); abs(); signum(); negate();
56
57
 //BigDecimal
 movePointLeft(); movePointRight(); precision(); stripTrailingZeros
58
 (); toBigInteger(); toPlainString();
59
60
 import java.util.*;
61
62
 //sort
 class pii implements Comparable
63
64
 {
65
 public int a,b;
66
 public int compareTo(Object i)
```

```
67
 {
 68
 pii c=(pii)i;
 69
 return a==c.a?c.b-b:c.a-a;
 70
 }
 }
 71
 72
 73
 class Main
 74
 {
 75
 public static void main(String[] args)
 76
 77
 pii[] the=new pii[2];
 78
 the[0]=new pii();
 79
 the[1]=new pii();
 80
 the[0].a=1;
 81
 the[0].b=1;
 82
 the[1].a=1;
 83
 the[1].b=2;
 84
 Arrays.sort(the);
 85
 for(int i=0;i<2;++i)
 86
 System.out.printf("%d\\n",the[i].a,the[i].b);
 }
 87
 }
 88
 89
 90
 //fraction
 91
 class frac
 92
 {
 93
 public BigInteger a,b;
 public frac(long aa,long bb)
 94
 95
 {
 a=BigInteger.valueOf(aa);
 96
 97
 b=BigInteger.valueOf(bb);
 BigInteger c=a.gcd(b);
 98
 99
 a=a.divide(c);
 b=b.divide(c);
100
101
 }
 public frac(BigInteger aa,BigInteger bb)
102
103
104
 BigInteger c=aa.gcd(bb);
105
 a=aa.divide(c);
106
 b=bb.divide(c);
107
 }
108
 public frac mul(frac i)
109
 {
 return new frac(a.multiply(i.a),b.multiply(i.b));
110
111
 }
112
 public frac mul(long i)
113
 {
 return new frac(a.multiply(BigInteger.valueOf(i)),b);
114
115
 public frac div(long i)
116
117
```

```
return new frac(a,b.multiply(BigInteger.valueOf(i)));
118
119
 }
 public frac add(frac i)
120
121
 {
 return new frac((a.multiply(i.b)).add(i.a.multiply(b)),b.
122
 multiply(i.b));
123
 public void print()
124
125
126
 System.out.println(a+"/"+b); //printf 会 PE 啊尼玛死……
127
 }
128 | }
 9.5 others
 1 god damn it windows:
 #pragma comment(linker, "/STACK:16777216")
 #pragma comment(linker,"/STACK:102400000,102400000")
 4
 5
 6 chmod +x [filename]
 7
 8 | while true; do
 9
 ./gen > input
 10
 ./sol < input > output.sol
 11
 ./bf < input > output.bf
 12
 diff output.sol output.bf
 13
 if [ $? -ne 0 ]; then break; fi
 14
 15
 done
 16
 17
 18
 1. nothing to be afraid of, 'cause you love it. isn't it?
 2. calm_down();calm_down();

 3. 读完题目读完题目读完题目
 (a) 认真读题、认真读题、认真读题、认真读题、
 (b) 不盲目跟版
 (c) 换题/换想法
 4. 对数/离线/hash/观察问题本身/点 ↔ 区间互转
 (a) 对数调整精度 or 将乘法转换成加法
 (b) 点化区间,区间化点
 5. 数组大小 ……
```

(a) 还有 istringstream in <sstream>

6. 写解释器/编译器的时候别忘了负数

- (b) 指令/函数名也可能是变量名
- 7. vector 比 array 慢很多
- 8. modPow 比手写快速幂慢很多
- 9. 对于 bool 数组, memset 快 8 倍