Alex's Anthology of Algorithms

Common Code for Contests in Concise C++

(Draft, December 2015)

Compiled, Edited, and Written by Alex Li

University of Toronto

Email: alex@alexli.ca

Preface

Note: Visit http://github.com/Alextrovert/Algorithm-Anthology for the most up-to-date digital version of this codebook. The version you are reading is currently being reviewed, revised, and rewritten.

0.1 Introduction

This anthology started as a personal project to implement common algorithms in the most concise and "vanilla" way possible so that they're easily adaptable for use in algorithm competitions. To that end, several properties of the algorithm implementations should be satisfied, not limited to the following:

- Implementations must be clear. There is no time to write rigorous documentation within contests. This makes it all the more important to make class and variable names reflexive of what they represent. Clarity must also be carefully balanced with not making them too long-winded, since it can be just as time-consuming to type out long identifiers.
- Implementations must be generic. The more code that must be changed during the contest, the more room there is for mistakes. Thus, it should be easy to apply implementations to different purposes. C++ templates are often used to accomplish this at the slight cost of readability.
- Implementations must be portable. Different contest environments use different versions of C++ (though almost all of them use GCC), so in order to make programs as compatible as possible, non-standard features should be avoided. This is also why no features from C++0x or above are used, since many constest systems remain stuck on older versions of the language. Refer to the "Portability" section below for more information.
- Implementations must be efficient. The code cannot simply demonstrate an idea, it should also have the correct running time and a reasonably low constant overhead. This is sometimes challenging if concision is to be preserved. However, contest problem setters will often be understanding and set time limits liberally. If an implementation from here does not pass in time, chances are you are choosing the wrong algorithm.
- Implementations must be concise. During timed contests, code chunks are often moved around the file. To minimize the amount of scrolling, code design and formatting conventions should ensure as much code fits on the screen as possible (while not excessively sacrificing readability). It's a given that each algorithm should be placed within singleton files. Nearly all contest environments demand submissions to be contained within a single file.

A good trade-off between clarity, genericness, portability, efficiency, and concision is what comprises the ultimate goal of adaptability.

ii Preface

0.2 Portability

All programs are tested with version 4.7.3 of the GNU Compiler Collection (GCC) compiled for a 32-bit target system.

That means the following assumptions are made:

- bool and char are 8-bit
- int and float are 32-bit
- double and long long are 64-bit
- long double is 96-bit

Programs are highly portable (ISO C++ 1998 compliant), **except** in the following regards:

- Usage of long long and related features [-Wlong-long] (such as LLONG_MIN in (climits)), which are compliant in C99/C++0x or later. 64-bit integers are a must for many programming contest problems, so it is necessary to include these.
- Usage of variable sized arrays [-Wvla] (an easy fix using vectors, but I chose to keep it because it is simpler and because dynamic memory is generally good to avoid in contests)
- Usage of GCC's built-in functions like _builtin_popcount() and _builtin_clz(). These can be extremely convenient, and are easily implemented if they're not available. See here for a reference: https://gcc.gnu.org/onlinedocs/gcc/Other-Builtins.html
- Usage of compound-literals, e.g. vec.push_back((mystruct){a, b, c}). This is used in the anthology because it makes code much more concise by not having to define a constructor (which is trivial to do).
- Ad-hoc cases where bitwise hacks are intentionally used, such as functions for getting the signbit with type-puned pointers. If you are looking for these features, chances are you don't care about portability anyway.

0.3 Usage Notes

The primary purpose of this project is not to better your understanding of algorithms. To take advantage of this anthology, you must have prior understanding of the algorithms in question. In each source code file, you will find brief descriptions and simple examples to clarify how the functions and classes should be used (not so much how they work). This is why if you actually want to learn algorithms, you are better off researching the idea and trying to implement it independently. Directly using the code found here should be considered a last resort during the pressures of an actual contest.

All information from the comments (descriptions, complexities, etc.) come from Wikipedia and other online sources. Some programs here are direct implementations of pseudocode found online, while others are adaptated and translated from informatics books and journals. If references for a program are not listed in its comments, you may assume that I have written them from scratch. You are free to use, modify, and distribute these programs in accordance to the license, but please first examine any corresponding references of each program for more details on usage and authorship.

Cheers and hope you enjoy!

Contents

Preface					
	0.1	Introd	luction	i	
	0.2	Porta	bility	ii	
	0.3	Usage	e Notes	ii	
1	1 Elementary Algorithms				
	1.1	Array	Transformations	1	
		1.1.1	Sorting Algorithms	1	
		1.1.2	Array Rotation	7	
		1.1.3	Counting Inversions	9	
		1.1.4	Coordinate Compression	12	
		1.1.5	Selection (Quickselect)	13	
	1.2	Array	Queries	14	
		1.2.1	Longest Increasing Subsequence	14	
		1.2.2	Maximal Subarray Sum (Kadane's)	16	
		1.2.3	Majority Element (Boyer-Moore)	19	
		1.2.4	Subset Sum (Meet-in-the-Middle)	20	
		1.2.5	Maximal Zero Submatrix	21	
	1.3	Search	hing	22	
		1.3.1	Discrete Binary Search	22	
		1.3.2	Ternary Search	24	
		1.3.3	Hill Climbing	26	
		1.3.4	Convex Hull Trick (Semi-Dynamic)	27	
		1.3.5	Convex Hull Trick (Fully Dynamic)	29	
	1.4	Cycle	Detection	31	
		1.4.1	Floyd's Algorithm	31	

iv Contents

		1.4.2	Brent's Algorithm	33			
	1.5	Binary	Exponentiation	35			
2	Gra	Graph Theory					
	2.1	Depth	-First Search	37			
		2.1.1	Graph Class and Depth-First Search	37			
		2.1.2	Topological Sorting	40			
		2.1.3	Eulerian Cycles	41			
		2.1.4	Unweighted Tree Centers	43			
	2.2	Shorte	est Paths	45			
		2.2.1	Breadth First Search	45			
		2.2.2	Dijkstra's Algorithm	47			
		2.2.3	Bellman-Ford Algorithm	48			
		2.2.4	Floyd-Warshall Algorithm	50			
	2.3	Conne	ectivity	51			
		2.3.1	Strongly Connected Components (Kosaraju's Algorithm)	51			
		2.3.2	Strongly Connected Components (Tarjan's Algorithm)	53			
		2.3.3	Bridges, Cut-points, and Biconnectivity	55			
	2.4	Minim	nal Spanning Trees	58			
		2.4.1	Prim's Algorithm	58			
		2.4.2	Kruskal's Algorithm	60			
	2.5	Maxin	num Flow	61			
		2.5.1	Ford-Fulkerson Algorithm	61			
		2.5.2	Edmonds-Karp Algorithm	63			
		2.5.3	Dinic's Algorithm	64			
		2.5.4	Push-Relabel Algorithm	66			
	2.6	Backt	racking	68			
		2.6.1	Max Clique (Bron-Kerbosch Algorithm)	68			
		2.6.2	Graph Coloring	70			
	2.7	Maxin	num Matching	72			
		2.7.1	Maximum Bipartite Matching (Kuhn's Algorithm)	72			
		2.7.2	Maximum Bipartite Matching (Hopcroft-Karp Algorithm)	73			
		2.7.3	Maximum Graph Matching (Edmonds's Algorithm)	75			
	2.8	Hamil	tonian Path and Cycle	77			
		2.8.1	Shortest Hamiltonian Cycle (Travelling Salesman)	77			

Contents v

		2.8.2	Shortest Hamiltonian Path	79
3	Dat	a Stru	actures	81
	3.1	Disjoi	nt Sets	81
		3.1.1	Disjoint Set Forest (Simple)	81
		3.1.2	Disjoint Set Forest	82
	3.2	Fenwi	ck Trees	84
		3.2.1	Simple Fenwick Tree	84
		3.2.2	Fenwick Tree	85
		3.2.3	Fenwick Tree (Point Query)	86
		3.2.4	Fenwick Tree (Range Update)	87
		3.2.5	Fenwick Tree (Map)	89
		3.2.6	2D Fenwick Tree	90
		3.2.7	2D Fenwick Tree (Range Update)	91
	3.3	1D Ra	ange Queries	93
		3.3.1	Simple Segment Tree	93
		3.3.2	Segment Tree	95
		3.3.3	Segment Tree (Range Updates)	97
		3.3.4	Segment Tree (Fast, Non-recursive)	100
		3.3.5	Implicit Treap	102
		3.3.6	Sparse Table	107
		3.3.7	Square Root Decomposition	108
		3.3.8	Interval Tree (Augmented Treap)	110
	3.4	2D Ra	ange Queries	113
		3.4.1	Quadtree (Simple)	113
		3.4.2	Quadtree	114
		3.4.3	2D Segment Tree	117
		3.4.4	K-d Tree (2D Range Query)	119
		3.4.5	K-d Tree (Nearest Neighbor)	121
		3.4.6	R-Tree (Nearest Segment)	123
		3.4.7	2D Range Tree	125
	3.5	Search	h Trees and Alternatives	127
		3.5.1	Binary Search Tree	127
		3.5.2	Treap	130
		3.5.3	Size Balanced Tree (Order Statistics)	133

vi Contents

		3.5.4	Hashmap (Chaining)	137
		3.5.5	Skip List (Probabilistic)	139
	3.6	Tree I	Oata Structures	142
		3.6.1	Heavy-Light Decomposition	142
		3.6.2	Link-Cut Tree	146
	3.7	Lowes	t Common Ancestor	151
		3.7.1	Sparse Tables	151
		3.7.2	Segment Trees	153
4	Mat	themat	tics	L 5 5
•	4.1			155
	4.2			162
	7.2	4.2.1		162 162
		4.2.2		$\frac{162}{165}$
		4.2.3		$\frac{168}{168}$
		4.2.4		173
		4.2.5		177
		4.2.6		- · · 180
	4.3			 183
		4.3.1		183
		4.3.2		187
		4.3.3	Primality Testing	190
		4.3.4	Integer Factorization	193
		4.3.5	Euler's Totient Function	197
	4.4	Arbitr	ary Precision Arithmetic	198
		4.4.1	Big Integers (Simple)	198
		4.4.2	Big Integer and Rational Class	200
		4.4.3	FFT and Multiplication	211
	4.5	Linear	Algebra	214
		4.5.1	Matrix Class	214
		4.5.2	Determinant (Gauss)	217
		4.5.3	Gaussian Elimination	220
		4.5.4	LU Decomposition	222
		4.5.5	Simplex Algorithm	226
	4.6	Root-l	Finding	228

Contents vii

		4.6.1	Real Root Finding (Differentiation)	228
		4.6.2	Complex Root Finding (Laguerre's)	230
		4.6.3	Complex Root Finding (RPOLY)	232
	4.7	Integr	ation	240
		4.7.1	Simpson's Rule	240
5	Geo	metry		242
	5.1	Geom	etric Classes	242
		5.1.1	Point	242
		5.1.2	Line	245
		5.1.3	Circle	247
	5.2	Geom	etric Calculations	250
		5.2.1	Angles	250
		5.2.2	Distances	252
		5.2.3	Line Intersections	254
		5.2.4	Circle Intersections	257
	5.3	Comn	non Geometric Computations	261
		5.3.1	Polygon Sorting and Area	261
		5.3.2	Point in Polygon Query	263
		5.3.3	Convex Hull	264
		5.3.4	Minimum Enclosing Circle	265
		5.3.5	Diameter of Point Set	267
		5.3.6	Closest Point Pair	269
		5.3.7	Segment Intersection Finding	270
	5.4	Advar	aced Geometric Computations	274
		5.4.1	Convex Polygon Cut	274
		5.4.2	Polygon Union and Intersection	275
		5.4.3	Delaunay Triangulation (Simple)	279
		5.4.4	Delaunay Triangulation (Fast)	281
6	Stri	ngs		292
	6.1	String	s Toolbox	292
	6.2	Expre	ssion Parsing	296
		6.2.1	Recursive Descent	
		6.2.2	Recursive Descent (Simple)	298

viii Contents

	6.2.3	Shunting Yard Algorithm	299
6.3	String	Searching	301
	6.3.1	Longest Common Substring	301
	6.3.2	Longest Common Subsequence	302
	6.3.3	Edit Distance	304
6.4	Dynan	nic Programming	305
	6.4.1	Longest Common Substring	305
	6.4.2	Longest Common Subsequence	306
	6.4.3	Edit Distance	308
6.5	Suffix	Array and LCP	309
	6.5.1	$\mathcal{O}(N\log^2 N)$ Construction	309
	6.5.2	$\mathcal{O}(N \log N)$ Construction	310
	6.5.3	$\mathcal{O}(N \log N)$ Construction (DC3/Skew)	312
6.6	String	Data Structures	315
	6.5.1	Simple Trie	315
	6.5.2	Radix Trie	317
	6.5.3	Suffix Trie	319
	6.5.4	Suffix Automaton	322

Chapter 1

Elementary Algorithms

1.1 Array Transformations

1.1.1 Sorting Algorithms

```
/*
1
2
 The following functions are to be used like std::sort(), taking two
 RandomAccessIterators as the range to be sorted, and optionally a
 comparison function object to replace the default < operator.
 They are not intended to compete with the standard library sorting
8
 functions in terms of speed, but are merely demonstrations of how to
 implement common sorting algorithms concisely in C++.
9
10
11
12
 #include <algorithm> /* std::copy(), std::swap() */
#include <functional> /* std::less */
 #include <iterator> /* std::iterator_traits */
15
16
17
18
19
 Quicksort
20
21
 Quicksort repeatedly selects a pivot and "partitions" the range so that
 all values comparing less than the pivot come before it, and all values
22
 comparing greater comes after it. Divide and conquer is then applied to
23
 both sides of the pivot until the original range is sorted. Despite
24
 having a worst case of O(n^2), quicksort is faster in practice than
 merge sort and heapsort, which each has a worst case of O(n \log n).
27
28
 The pivot chosen in this implementation is always the middle element
 of the range to be sorted. To reduce the likelihood of encountering the
 worst case, the algorithm should be modified to select a random pivot,
30
 or use the "median of three" method.
31
32
33 Time Complexity (Average): O(n log n)
 Time Complexity (Worst): O(n^2)
 Space Complexity: O(log n) auxiliary.
```

36

```
Stable?: No
37
 */
38
39
 template < class It, class Compare >
40
41
 void quicksort(It lo, It hi, Compare comp) {
42
 if (hi - lo < 2) return;</pre>
43
 typedef typename std::iterator_traits<It>::value_type T;
 T pivot = *(lo + (hi - lo) / 2);
44
 It i, j;
45
 for (i = lo, j = hi - 1; ; ++i, --j) {
46
47
 while (comp(*i, pivot))
48
 ++i;
 while (comp(pivot, *j))
49
50
 --j;
 if (i >= j)
51
 break;
52
53
 std::swap(*i, *j);
54
55
 quicksort(lo, i, comp);
56
 quicksort(i, hi, comp);
57
58
 template<class It> void quicksort(It lo, It hi) {
59
60
 typedef typename std::iterator_traits<It>::value_type T;
 quicksort(lo, hi, std::less<T>());
61
62
63
 /*
64
65
66
 Merge Sort
67
68
 Merge sort works by first dividing a list into n sublists, each with
69
 one element, then recursively merging sublists to produce new sorted
 sublists until only a single sorted sublist remains. Merge sort has a
70
 better worse case than quicksort, and is also stable, meaning that it
71
 will preserve the relative ordering of elements considered equal by
72
 the < operator or comparator (a < b and b < a both return false).
73
 While std::stable_sort() is a corresponding function in the standard
75
 library, the implementation below differs in that it will simply fail
76
77
 if extra memory is not available. Meanwhile, std::stable_sort() will
 not fail, but instead fall back to a time complexity of O(n log^2 n).
78
79
80
 Time Complexity (Average): O(n log n)
81
 Time Complexity (Worst): O(n log n)
 Space Complexity: O(n) auxiliary.
 Stable?: Yes
83
84
85
 */
86
87
 template < class It, class Compare >
 void mergesort(It lo, It hi, Compare comp) {
88
89
 if (hi - lo < 2) return;</pre>
90
 It mid = lo + (hi - lo - 1) / 2, a = lo, c = mid + 1;
 mergesort(lo, mid + 1, comp);
91
 mergesort(mid + 1, hi, comp);
92
93
 typedef typename std::iterator_traits<It>::value_type T;
94
 T *buf = new T[hi - lo], *b = buf;
```

```
while (a <= mid && c < hi)
 95
 *(b++) = comp(*c, *a) ? *(c++) : *(a++);
 96
 if (a > mid) {
 97
 for (It k = c; k < hi; k++)</pre>
 98
 *(b++) = *k;
 99
100
 } else {
101
 for (It k = a; k <= mid; k++)</pre>
102
 *(b++) = *k;
103
 for (int i = hi - lo - 1; i >= 0; i--)
104
 *(lo + i) = buf[i];
105
 delete[] buf;
106
107
108
 template<class It> void mergesort(It lo, It hi) {
109
 typedef typename std::iterator_traits<It>::value_type T;
110
 mergesort(lo, hi, std::less<T>());
111
112
 }
113
114
115
116
 Heapsort
117
 Heapsort first rearranges an array to satisfy the heap property, and
118
119
 then the max element of the heap is repeated removed and added to the
 end of the resulting sorted list. A heapified array has the root node
120
 at index 0. The two children of the node at index n are respectively
121
 located at indices 2n + 1 and 2n + 2. Each node is greater than both
122
 of its children. This leads to a structure that takes O(log n) to
123
124 insert any element or remove the max element. Heapsort has a better
125 worst case complexity than quicksort, but a better space complexity
126
 complexity than merge sort.
127
 The standard library equivalent is calling std::make_heap(), followed
128
 by std::sort_heap() on the input range.
129
130
 Time Complexity (Average): O(n log n)
131
 Time Complexity (Worst): O(n log n)
132
 Space Complexity: O(1) auxiliary.
133
 Stable?: No
134
135
136
 */
137
 template < class It, class Compare >
138
139
 void heapsort(It lo, It hi, Compare comp) {
140
 typename std::iterator_traits<It>::value_type t;
 It i = lo + (hi - lo) / 2, j = hi, parent, child;
141
 for (;;) {
142
 if (i <= lo) {</pre>
143
 if (--j == lo)
144
145
 return;
146
 t = *j;
 *j = *lo;
147
148
 } else {
149
 t = *(--i);
150
151
 parent = i;
152
 child = 10 + 2 * (i - 10) + 1;
153
 while (child < j) {</pre>
```

```
if (child + 1 < j && comp(*child, *(child + 1)))</pre>
155
 child++;
 if (!comp(t, *child))
156
 break;
157
158
 *parent = *child;
159
 parent = child;
160
 child = lo + 2 * (parent - lo) + 1;
161
 *(lo + (parent - lo)) = t;
162
 }
163
 }
164
165
 template<class It> void heapsort(It lo, It hi) {
166
 typedef typename std::iterator_traits<It>::value_type T;
167
 heapsort(lo, hi, std::less<T>());
168
169
170
 /*
171
172
173
 Comb Sort
174
 Comb sort is an improved bubble sort. While bubble sort increases the
175
 gap between swapped elements for every inner loop iteration, comb sort
176
 uses a fixed gap for the inner loop and decreases the gap size by a
177
 shrink factor for every iteration of the outer loop.
178
 Even though the average time complexity is theoretically O(n^2), if the
180
 increments (gap sizes) are relatively prime and the shrink factor is
181
 sensible (1.3 is empirically determined to be the best), then it will
182
 require astronomically large n to make the algorithm exceed O(n log n)
183
 steps. In practice, comb sort is only 2-3 times slower than merge sort.
184
185
186
 Time Complexity (Average): O(n^2 / 2^p) for p increments.
 Time Complexity (Worst): O(n^2)
187
 Space Complexity: O(1) auxiliary.
188
 Stable?: No
189
190
 */
191
192
 template < class It, class Compare >
193
 void combsort(It lo, It hi, Compare comp) {
194
 int gap = hi - lo;
195
 bool swapped = true;
196
 while (gap > 1 || swapped) {
197
198
 if (gap > 1)
199
 gap = (int)((float)gap / 1.3f);
 swapped = false;
200
 for (It i = lo; i + gap < hi; i++)</pre>
201
 if (comp(*(i + gap), *i)) {
202
 std::swap(*i, *(i + gap));
203
 swapped = true;
204
 }
205
206
 }
207
208
 template<class It> void combsort(It lo, It hi) {
209
 typedef typename std::iterator_traits<It>::value_type T;
210
211
 combsort(lo, hi, std::less<T>());
212
 }
```

```
213
 /*
214
215
 Radix Sort
216
217
218
 Radix sort can be used to sort integer keys with a constant number of
219
 bits in linear time. The keys are grouped by the individual digits of
 a particular base which share the same significant position and value.
220
221
 The implementation below only works on ranges pointing to unsigned
222
 integer primitives (but can be modified to also work on signed values).
223
 Note that the input range need not strictly be "unsigned" types, as
224
 long as the values are all technically non-negative. A power of two is
 chosen to be the base of the sort since bitwise operations may be used
 to extract digits (instead of modulos and powers, which are much less
227
 efficient). In practice, it's been demonstrated that 2^8 is the best
228
 choice for sorting 32-bit integers (roughly 5 times faster than using
229
 std::sort and 2 to 4 times faster than any other chosen power of two).
230
231
232
 This implementation was adapted from: http://qr.ae/RbdDTa
 Explanation of base 2^8 choice: http://qr.ae/RbdDcG
233
234
 Time Complexity: O(n * w) for n integers of w bits.
235
 Space Complexity: O(n + w) auxiliary.
236
 Stable?: Yes
237
238
239
 */
240
 template < class UnsignedIt>
241
 void radix_sort(UnsignedIt lo, UnsignedIt hi) {
242
 if (hi - lo < 2)</pre>
243
244
 return;
245
 const int radix_bits = 8;
 const int radix_base = 1 << radix_bits; //e.g. 2^8 = 256</pre>
246
247
 const int radix_mask = radix_base - 1; //e.g. 2^8 - 1 = 0xFF
 int num_bits = 8 * sizeof(*lo); //8 bits per byte
248
 typedef typename std::iterator_traits<UnsignedIt>::value_type T;
249
 T *l = new T[hi - lo];
250
251
 for (int pos = 0; pos < num_bits; pos += radix_bits) {</pre>
 int count[radix_base] = {0};
252
253
 for (UnsignedIt it = lo; it != hi; it++)
254
 count[(*it >> pos) & radix_mask]++;
 T *bucket[radix_base], *curr = 1;
255
 for (int i = 0; i < radix_base; curr += count[i++])</pre>
256
257
 bucket[i] = curr;
258
 for (UnsignedIt it = lo; it != hi; it++)
 *bucket[(*it >> pos) & radix_mask]++ = *it;
259
260
 std::copy(1, 1 + (hi - lo), lo);
 }
261
262
 delete[] 1;
 }
263
264
 /*** Example Usage
265
266
267
 Sample Output:
268
 mergesort() with default comparisons: 1.32 1.41 1.62 1.73 2.58 2.72 3.14 4.67
269
270
 mergesort() with 'compare_as_ints()': 1.41 1.73 1.32 1.62 2.72 2.58 3.14 4.67
271
```

```
Sorting five million integers...
 std::sort(): 0.429s
273
274 quicksort(): 0.498s
275 mergesort(): 1.437s
276 heapsort():
 1.179s
277
 combsort():
 1.023s
 radix_sort(): 0.078s
279
280
 ***/
281
282 #include <cassert>
283
 #include <cstdlib>
 #include <ctime>
 #include <iomanip>
286 #include <iostream>
 #include <vector>
287
288
 using namespace std;
289
290
 template<class It> void print_range(It lo, It hi) {
291
 while (lo != hi)
 cout << *(lo++) << "";
292
 cout << endl;</pre>
293
 }
294
295
 template<class It> bool is_sorted(It lo, It hi) {
296
297
 while (++lo != hi)
 if (*(lo - 1) > *lo)
298
299
 return false;
300
 return true;
 }
301
302
303
 bool compare_as_ints(double i, double j) {
304
 return (int)i < (int)j;</pre>
305
306
 int main () {
307
 { //can be used to sort arrays like std::sort()
308
 int a[] = {32, 71, 12, 45, 26, 80, 53, 33};
309
310
 quicksort(a, a + 8);
311
 assert(is_sorted(a, a + 8));
312
313
 { //STL containers work too
 int a[] = {32, 71, 12, 45, 26, 80, 53, 33};
314
 vector<int> v(a, a + 8);
315
316
 quicksort(v.begin(), v.end());
317
 assert(is_sorted(v.begin(), v.end()));
318
319
 { //reverse iterators work as expected
 int a[] = {32, 71, 12, 45, 26, 80, 53, 33};
320
 vector<int> v(a, a + 8);
321
 heapsort(v.rbegin(), v.rend());
322
323
 assert(is_sorted(v.rbegin(), v.rend()));
324
 { //doubles are also fine
325
326
 double a[] = {1.1, -5.0, 6.23, 4.123, 155.2};
327
 vector<double> v(a, a + 5);
 combsort(v.begin(), v.end());
328
329
 assert(is_sorted(v.begin(), v.end()));
330
 }
```

```
{ //only unsigned ints work for radix_sort (but reverse works!)
331
 int a[] = {32, 71, 12, 45, 26, 80, 53, 33};
332
 vector<int> v(a, a + 8);
333
 radix_sort(v.rbegin(), v.rend());
334
 assert(is_sorted(v.rbegin(), v.rend()));
335
336
337
 //example from http://www.cplusplus.com/reference/algorithm/stable_sort
338
 double a[] = {3.14, 1.41, 2.72, 4.67, 1.73, 1.32, 1.62, 2.58};
339
340
 vector<double> v(a, a + 8);
341
 cout << "mergesort()_with_default_comparisons:_";</pre>
342
 mergesort(v.begin(), v.end());
343
 print_range(v.begin(), v.end());
344
345
 {
346
 vector<double> v(a, a + 8);
347
 cout << "mergesort() with compare as ints()': ";</pre>
348
349
 mergesort(v.begin(), v.end(), compare_as_ints);
350
 print_range(v.begin(), v.end());
351
 cout << "----" << endl;
352
353
 vector<int> v, v2;
354
 for (int i = 0; i < 5000000; i++)</pre>
355
 v.push_back((rand() & 0x7fff) | ((rand() & 0x7fff) << 15));</pre>
356
357
 v2 = v:
 cout << "Sorting_five_million_integers..." << endl;</pre>
358
 cout.precision(3);
359
360
 #define test(sortfunc) {
361
 ١
362
 clock_t start = clock();
363
 sortfunc(v.begin(), v.end());
 double t = (double)(clock() - start) / CLOCKS_PER_SEC;
364
 cout << setw(14) << left << #sortfunc "():\Box";
365
 cout << fixed << t << "s" << endl;</pre>
366
 assert(is_sorted(v.begin(), v.end()));
367
 v = v2;
368
369
 }
 test(std::sort);
370
371
 test(quicksort);
 test(mergesort);
372
 test(heapsort);
373
 test(combsort);
374
375
 test(radix_sort);
376
 return 0;
377
378
 }
```

1.1.2 Array Rotation

```
1 /*
2
3 The following functions are equivalent to std::rotate(), taking three
4 iterators lo, mid, hi, and swapping the elements in the range [lo, hi)
5 in such a way that the element at mid becomes the first element of the
6 new range and the element at mid - 1 becomes the last element.
```

```
All three versions achieve the same result using no temporary arrays.
8
 \hbox{Version 1 uses a straightforward swapping algorithm listed on many C++} \\
9
 reference sites, requiring only forward iterators. Version 2 requires
10
 bidirectional iterators, employing the well-known technique of three
11
 simple reversals. Version 3 applies a "juggling" algorithm which first
12
13
 divides the range into gcd(n, k) sets (n = hi - lo) and k = mid - lo)
14
 and then rotates the corresponding elements in each set. This version
 requires random access iterators.
15
16
 Time Complexity: O(n) on the distance between lo and hi.
17
 Space Complexity: O(1) auxiliary.
18
19
20
21
 #include <algorithm> /* std::reverse(), std::rotate(), std::swap() */
22
 template<class It> void rotate1(It lo, It mid, It hi) {
24
25
 It next = mid;
26
 while (lo != next) {
 std::swap(*lo++, *next++);
27
 if (next == hi)
28
 next = mid;
29
 else if (lo == mid)
30
31
 mid = next;
32
33
 }
34
35
 template<class It> void rotate2(It lo, It mid, It hi) {
 std::reverse(lo, mid);
36
 std::reverse(mid, hi);
37
38
 std::reverse(lo, hi);
39
 }
40
 int gcd(int a, int b) {
41
 return b == 0 ? a : gcd(b, a % b);
42
43
44
45
 template<class It> void rotate3(It lo, It mid, It hi) {
 int n = hi - lo, jump = mid - lo;
46
 int g = gcd(jump, n), cycle = n / g;
47
 for (int i = 0; i < g; i++) {</pre>
48
 int curr = i, next;
49
 for (int j = 0; j < cycle - 1; j++) {
50
51
 next = curr + jump;
52
 if (next >= n)
 next -= n;
 std::swap(*(lo + curr), *(lo + next));
54
 curr = next;
55
 }
56
 }
57
58
 }
59
 /*** Example Usage
60
61
 Sample Output:
62
63
64
 before sort: 2 4 2 0 5 10 7 3 7 1
 after sort: 0 1 2 2 3 4 5 7 7 10
```

```
rotate left: 1 2 2 3 4 5 7 7 10 0
 rotate right: 0 1 2 2 3 4 5 7 7 10
67
68
 ***/
69
70
71 #include <algorithm>
72 #include <cassert>
73 #include <iostream>
74 #include <vector>
75 using namespace std;
76
77
 int main() {
 78
 std::vector<int> v0, v1, v2, v3;
 for (int i = 0; i < 10000; i++)</pre>
 79
80
 v0.push_back(i);
 v1 = v2 = v3 = v0;
81
 int mid = 5678;
82
 std::rotate(v0.begin(), v0.begin() + mid, v0.end());
83
84
 rotate1(v1.begin(), v1.begin() + mid, v1.end());
 85
 rotate2(v2.begin(), v2.begin() + mid, v2.end());
 rotate3(v3.begin(), v3.begin() + mid, v3.end());
86
87
 assert(v0 == v1 && v0 == v2 && v0 == v3);
88
 //example from: http://en.cppreference.com/w/cpp/algorithm/rotate
89
 int a[] = {2, 4, 2, 0, 5, 10, 7, 3, 7, 1};
90
91
 vector<int> v(a, a + 10);
 cout << "before_sort:___";
92
 for (int i = 0; i < (int)v.size(); i++)</pre>
93
94
 cout << v[i] << ''_;
 cout << endl;</pre>
95
96
97
 //insertion sort
 for (vector<int>::iterator i = v.begin(); i != v.end(); ++i)
98
 rotate1(std::upper_bound(v.begin(), i, *i), i, i + 1);
99
 cout << "after_sort:___";
100
 for (int i = 0; i < (int)v.size(); i++)</pre>
101
 cout << v[i] << '';
102
 cout << endl;</pre>
103
104
 //simple rotation to the left
105
 rotate2(v.begin(), v.begin() + 1, v.end());
106
107
 cout << "rotate_left:___";
 for (int i = 0; i < (int)v.size(); i++)</pre>
108
 cout << v[i] << ''';
109
110
 cout << endl;</pre>
111
 //simple rotation to the right
112
 rotate3(v.rbegin(), v.rbegin() + 1, v.rend());
113
 cout << "rotate_right:_";</pre>
114
 for (int i = 0; i < (int)v.size(); i++)</pre>
115
 cout << v[i] << ''_;
116
117
 cout << endl;</pre>
118
 return 0;
119
```

1.1.3 Counting Inversions

```
The number of inversions in an array a[] is the number of ordered pairs
3
 (i, j) such that i < j and a[i] > a[j]. This is roughly how "close" an
 array is to being sorted, but is *not* the same as the minimum number
 of swaps required to sort the array. If the array is sorted then the
 inversion count is 0. If the array is sorted in decreasing order, then
 the inversion count is maximal. The following are two methods of
 efficiently counting the number of inversions.
10
11
12
 #include <algorithm> /* std::fill(), std::max() */
13
 #include <iterator> /* std::iterator_traits */
14
15
16
17
 Version 1: Merge sort
18
19
20
 The input range [lo, hi) will become sorted after the function call,
21
 and then the number of inversions will be returned. The iterator's
 value type must have the less than < operator defined appropriately.
22
23
 Explanation: http://www.geeksforgeeks.org/counting-inversions
24
25
 Time Complexity: O(n log n) on the distance between lo and hi.
26
27
 Space Complexty: O(n) auxiliary.
28
29
 */
30
 template<class It> long long inversions(It lo, It hi) {
31
32
 if (hi - lo < 2) return 0;</pre>
33
 It mid = lo + (hi - lo - 1) / 2, a = lo, c = mid + 1;
34
 long long res = 0;
 res += inversions(lo, mid + 1);
35
 res += inversions(mid + 1, hi);
36
 typedef typename std::iterator_traits<It>::value_type T;
37
 T *buf = new T[hi - lo], *ptr = buf;
38
39
 while (a <= mid && c < hi) {</pre>
 if (*c < *a) {</pre>
40
41
 *(ptr++) = *(c++);
42
 res += (mid - a) + 1;
 } else {
43
 *(ptr++) = *(a++);
44
 }
45
46
47
 if (a > mid) {
 for (It k = c; k < hi; k++)</pre>
48
 *(ptr++) = *k;
49
 } else {
50
 for (It k = a; k <= mid; k++)</pre>
51
52
 *(ptr++) = *k;
53
 for (int i = hi - lo - 1; i >= 0; i--)
54
55
 *(lo + i) = buf[i];
56
 delete[] buf;
 return res;
57
58
59
```

```
/*
60
61
 Version 2: Magic
62
63
 The following magic is courtesy of misof, and works for any array of
64
65
 nonnegative integers.
66
 Explanation: http://codeforces.com/blog/entry/17881?#comment-232099
67
68
 The complexity depends on the magnitude of the maximum value in a[].
69
 Coordinate compression should be applied on the values of a[] so that
70
 they are strictly integers with magnitudes up to n for best results.
 71
 Note that after calling the function, a[] will be entirely set to 0.
72
 73
 Time Complexity: O(m \log m), where m is maximum value in the array.
74
 Space Complexity: O(m) auxiliary.
75
76
 */
77
78
79
 long long inversions(int n, int a[]) {
80
 int mx = 0;
 for (int i = 0; i < n; i++)</pre>
81
 mx = std::max(mx, a[i]);
82
 int *cnt = new int[mx];
83
 long long res = 0;
84
85
 while (mx > 0) {
86
 std::fill(cnt, cnt + mx, 0);
 for (int i = 0; i < n; i++) {</pre>
87
 if (a[i] % 2 == 0)
88
 res += cnt[a[i] / 2];
89
 else
90
91
 cnt[a[i] / 2]++;
 }
92
 mx = 0;
93
 for (int i = 0; i < n; i++)</pre>
94
 mx = std::max(mx, a[i] /= 2);
95
96
 delete[] cnt;
97
98
 return res;
99
100
101
 /*** Example Usage ***/
102
 #include <cassert>
103
104
105
 int main() {
106
 int a[] = {6, 9, 1, 14, 8, 12, 3, 2};
107
 assert(inversions(a, a + 8) == 16);
108
 }
109
110
 int a[] = {6, 9, 1, 14, 8, 12, 3, 2};
111
112
 assert(inversions(8, a) == 16);
113
114
 return 0;
115
 }
```

1.1.4 Coordinate Compression

```
/*
1
2
 Given an array a[] of size n, reassign integers to each value of a[]
3
 such that the magnitude of each new value is no more than n, while the
4
5 relative order of each value as they were in the original array is
 preserved. That is, if a[] is the original array and b[] is the result
 array, then for every pair (i, j), the result of comparing a[i] < a[j]
 will be exactly the same as the result of b[i] < b[j]. Furthermore,
 no value of b[] will exceed the *number* of distinct values in a[].
9
10
 In the following implementations, values in the range [lo, hi) will be
11
 converted to integers in the range [0, d), where d is the number of
12
 distinct values in the original range. lo and hi must be random access
13
 iterators pointing to a numerical type that int can be assigned to.
14
15
16
 Time Complexity: O(n log n) on the distance between lo and hi.
 Space Complexity: O(n) auxiliary.
17
18
19
 */
20
 #include <algorithm> /* std::lower_bound(), std::sort(), std::unique() */
21
 #include <iterator> /* std::iterator_traits */
22
 #include <map>
23
24
 //version 1 - using std::sort(), std::unique() and std::lower_bound()
25
 template<class It> void compress1(It lo, It hi) {
26
27
 typedef typename std::iterator_traits<It>::value_type T;
28
 T *a = new T[hi - lo];
29
 int n = 0;
 for (It it = lo; it != hi; ++it)
30
 a[n++] = *it;
31
32
 std::sort(a, a + n);
33
 int n2 = std::unique(a, a + n) - a;
 for (It it = lo; it != hi; ++it)
34
35
 *it = (int)(std::lower_bound(a, a + n2, *it) - a);
36
 delete[] a;
 }
37
38
 //version 2 - using std::map
39
40
 template<class It> void compress2(It lo, It hi) {
41
 typedef typename std::iterator_traits<It>::value_type T;
42
 std::map<T, int> m;
 for (It it = lo; it != hi; ++it)
43
44
 m[*it] = 0;
 typename std::map<T, int>::iterator x = m.begin();
45
46
 for (int i = 0; x != m.end(); x++)
47
 x->second = i++;
48
 for (It it = lo; it != hi; ++it)
49
 *it = m[*it];
 }
50
51
 /*** Example Usage
52
53
54
 Sample Output:
55
56
 0 4 4 1 3 2 5 5
```

```
0 4 4 1 3 2 5 5
 1 0 2 0 3 1
58
59
 ***/
60
61
62
 #include <iostream>
63
 using namespace std;
64
 template<class It> void print_range(It lo, It hi) {
65
 while (lo != hi)
66
 cout << *(lo++) << "";
67
68
 cout << endl;</pre>
69
 }
70
71
 int main() {
72
 int a[] = {1, 30, 30, 7, 9, 8, 99, 99};
73
74
 compress1(a, a + 8);
75
 print_range(a, a + 8);
76
77
78
 int a[] = {1, 30, 30, 7, 9, 8, 99, 99};
79
 compress2(a, a + 8);
 print_range(a, a + 8);
80
81
82
 { //works on doubles too
 double a[] = \{0.5, -1.0, 3, -1.0, 20, 0.5\};
83
84
 compress1(a, a + 6);
85
 print_range(a, a + 6);
86
87
 return 0;
88
 }
```

1.1.5 Selection (Quickselect)

```
1
 Quickselect (also known as Hoare's algorithm) is a selection algorithm
 which rearranges the elements in a sequence such that the element at
 the nth position is the element that would be there if the sequence
 were sorted. The other elements in the sequence are partioned around
 the nth element. That is, they are left in no particular order, except
 that no element before the nth element is is greater than it, and no
 element after it is less.
9
10
 The following implementation is equivalent to std::nth_element(),
11
12
 taking in two random access iterators as the range and performing the
 described operation in expected linear time.
14
 Time Complexity (Average): O(n) on the distance between lo and hi.
15
 Time Complexity (Worst): O(n^2), although this *almost never* occurs.
16
 Space Complexity: O(1) auxiliary.
17
18
19
20
21
 #include <algorithm> /* std::swap() */
 #include <cstdlib> /* rand() */
```

```
#include <iterator> /* std::iterator_traits */
23
24
 int rand32() {
25
 return (rand() & 0x7fff) | ((rand() & 0x7fff) << 15);</pre>
26
27
28
29
 template<class It> It rand_partition(It lo, It hi) {
 std::swap(*(lo + rand32() % (hi - lo)), *(hi - 1));
30
 typename std::iterator_traits<It>::value_type mid = *(hi - 1);
31
 It i = lo - 1;
32
 for (It j = lo; j != hi; ++j)
33
 if (*j <= mid)</pre>
34
35
 std::swap(*(++i), *j);
36
 return i;
37
38
 template<class It> void nth_element2(It lo, It n, It hi) {
39
 for (;;) {
40
41
 It k = rand_partition(lo, hi);
42
 if (n < k)
 hi = k;
43
 else if (n > k)
44
 lo = k + 1;
45
 else
46
47
 return;
48
49
 }
50
51
 /*** Example Usage
52
 Sample Output:
53
54
 2 3 1 5 4 6 8 7 9
55
56
57
 #include <iostream>
58
 using namespace std;
59
60
61
 template<class It> void print_range(It lo, It hi) {
62
 while (lo != hi)
 cout << *(lo++) << "__";
63
64
 cout << endl;</pre>
 }
65
66
67
 int main () {
 int a[] = {1, 2, 3, 4, 5, 6, 7, 8, 9};
68
69
 random_shuffle(a, a + 9);
 nth_element2(a, a + 5, a + 9);
70
 print_range(a, a + 9);
71
72
 return 0;
73 }
```

1.2 Array Queries

1.2.1 Longest Increasing Subsequence

1.2. Array Queries

```
/*
 1
 Given an array a[] of size n, determine a longest subsequence of a[]
3
 such that all of its elements are in ascending order. This subsequence
4
 is not necessarily contiguous or unique, so only one such answer will
 be found. The problem is efficiently solved using dynamic programming
 and binary searching, since it has the following optimal substructure
 with respect to the i-th position in the array:
8
9
 LIS[i] = 1 + max(LIS[j]) for all j < i and a[j] < a[i])
10
 Otherwise if such a j does not exist, then LIS[i] = 1.
11
12
 Explanation: https://en.wikipedia.org/wiki/Longest_increasing_subsequence
13
14
 Time Complexity: O(n log n) on the size of the array.
15
 Space Complexity: O(n) auxiliary.
16
17
18
19
20
 #include <vector>
21
 std::vector<int> tail, prev;
22
23
 template<class T> int lower_bound(int len, T a[], int key) {
24
 int lo = -1, hi = len;
25
26
 while (hi - lo > 1) {
27
 int mid = (lo + hi) / 2;
 if (a[tail[mid]] < key)</pre>
28
29
 lo = mid;
30
 else
 hi = mid;
31
32
33
 return hi;
34
35
 template<class T> std::vector<T> lis(int n, T a[]) {
36
 tail.resize(n);
37
 prev.resize(n);
38
39
 int len = 0;
 for (int i = 0; i < n; i++) {</pre>
40
 int pos = lower_bound(len, a, a[i]);
41
42
 if (len < pos + 1)</pre>
 len = pos + 1;
43
 prev[i] = pos > 0 ? tail[pos - 1] : -1;
44
45
 tail[pos] = i;
46
47
 std::vector<T> res(len);
 for (int i = tail[len - 1]; i != -1; i = prev[i])
48
 res[--len] = a[i];
49
 return res;
50
 }
51
52
53
 /*** Example Usage
54
55
 Sample Output:
 -5 1 9 10 11 13
56
57
58
 ***/
59
```

```
#include <iostream>
 using namespace std;
61
62
 template<class It> void print_range(It lo, It hi) {
63
64
 while (lo != hi)
65
 cout << *(lo++) << ",,";
66
 cout << endl;</pre>
67
68
 int main () {
69
 int a[] = {-2, -5, 1, 9, 10, 8, 11, 10, 13, 11};
70
71
 vector<int> res = lis(10, a);
 print_range(res.begin(), res.end());
73
 return 0;
74
```

1.2.2 Maximal Subarray Sum (Kadane's)

```
/*
1
2
 Given a sequence of numbers (with at least one positive number), find
 the maximum possible sum of any contiguous subarray. Kadane's algorithm
 scans through the array, computing at each index the maximum (positive
 sum) subarray ending at that position. This subarray is either empty
 (in which case its sum is zero) or consists of one more element than
 the maximum subarray ending at the previous position.
8
9
10
11
12
 #include <algorithm> /* std::fill() */
 #include <iterator> /* std::iterator_traits */
13
 /* std::numeric_limits */
14 #include <limits>
 #include <vector>
15
16
17
18
 The following implementation takes two random access iterators as the
19
 range of values to be considered. Optionally, two pointers to integers
20
 may be passed to have the positions of the begin and end indices of
21
22
 the maximal sum subarray stored. begin_idx will be inclusive while
 end_idx will be exclusive (i.e. (lo + begin_idx) will reference the
23
 first element of the max sum subarray and (lo + end_idx) will reference
25
 the index just past the last element of the subarray. Note that the
 following version does not allow empty subarrays to be returned, so the
26
27
 the max element will simply be returned if the array is all negative.
28
29
 Time Complexity: O(n) on the distance between lo and hi.
 Space Complexty: O(1) auxiliary.
30
31
32
33
 template<class It> typename std::iterator_traits<It>::value_type
34
 max_subarray_sum(It lo, It hi, int *begin_idx = 0, int *end_idx = 0) {
35
 typedef typename std::iterator_traits<It>::value_type T;
36
37
 int curr_begin = 0, begin = 0, end = -1;
 T sum = 0, max_sum = std::numeric_limits<T>::min();
38
39
 for (It it = lo; it != hi; ++it) {
```

1.2. Array Queries

```
sum += *it;
40
41
 if (sum < 0) {</pre>
 sum = 0;
42
 curr_begin = (it - lo) + 1;
43
 } else if (max_sum < sum) {</pre>
44
45
 max_sum = sum;
46
 begin = curr_begin;
 end = (it - lo) + 1;
47
48
 }
49
 if (end == -1) { //all negative, just return the max value
50
 for (It it = lo; it != hi; ++it) {
51
 if (max_sum < *it) {</pre>
52
 max_sum = *it;
53
54
 begin = it - lo;
 end = begin + 1;
55
 }
56
 }
57
58
59
 if (begin_idx != 0 && end_idx != 0) {
60
 *begin_idx = begin;
 *end_idx = end;
61
 }
62
 return max_sum;
63
 }
64
65
66
67
 Maximal Submatrix Sum
68
69
 In the 2-dimensional version of the problem, the largest sum of any
70
71
 rectangular submatrix must be found for a matrix n rows by m columns.
72
 Kadane's algorithm is applied to each interval [lcol, hcol] of columns
 in the matrix, for an overall cubic time solution. The input must be a
73
 two dimensional vector, where the outer vector must contain n vectors
74
 each with m elements. Optionally, four int pointers begin_row, end_row,
75
 begin_col, and end_col may be passed. If so, then their dereferenced
76
 values will be set to the boundary indices of the max sum submatrix.
77
 Note that begin_row and begin_col are inclusive indices, while end_row
78
 and end_col are exclusive (referring to the index just past the end).
79
80
 Time Complexity: O(m^2 * n) for a matrix with m columns and n rows.
81
 Space Complexity: O(n) auxiliary.
82
83
84
 */
85
 template<class T>
86
87
 T max_submatrix_sum(const std::vector< std::vector<T> > & mat,
 int *begin_row = 0, int *end_row = 0,
88
 int *begin_col = 0, int *end_col = 0) {
89
 int n = mat.size(), m = mat[0].size();
90
91
 std::vector<T> sums(n);
 T sum, max_sum = std::numeric_limits<T>::min();
92
 for (int lcol = 0; lcol < m; lcol++) {</pre>
93
94
 std::fill(sums.begin(), sums.end(), 0);
95
 for (int hcol = lcol; hcol < m; hcol++) {</pre>
 for (int i = 0; i < n; i++)</pre>
96
97
 sums[i] += mat[i][hcol];
 int begin, end;
```

```
sum = max_subarray_sum(sums.begin(), sums.end(), &begin, &end);
99
100
 if (sum > max_sum) {
 max_sum = sum;
101
 if (begin_row != 0) {
102
 *begin_row = begin;
103
104
 *end_row = end;
105
 *begin_col = lcol;
 *end_col = hcol + 1;
106
 }
107
 }
108
 }
109
 }
110
111
 return max_sum;
112
113
114
 /*** Example Usage
115
 Sample Output:
116
117
 1D example - the max sum subarray is
 4 -1 2 1
 2D example - the max sum submatrix is
119
120
 -4 1
121
 -1 8
122
123
124
 ***/
125
126
 #include <cassert>
 #include <iostream>
127
 using namespace std;
128
129
130
 int main() {
131
 {
 int a[] = {-2, -1, -3, 4, -1, 2, 1, -5, 4};
132
 int begin, end;
133
 assert(max_subarray_sum(a, a + 3) == -1);
134
 assert(max_subarray_sum(a, a + 9, &begin, &end) == 6);
135
 \verb|cout| << "1D_{\sqcup} example_{\sqcup} -_{\sqcup} the_{\sqcup} max_{\sqcup} sum_{\sqcup} subarray_{\sqcup} is" << endl;
136
137
 for (int i = begin; i < end; i++)</pre>
 cout << a[i] << "";
138
 cout << endl;</pre>
139
140
 }
141
 {
 const int n = 4, m = 5;
142
 int a[n][m] = \{\{0, -2, -7, 0, 5\},\
143
 \{9, 2, -6, 2, -4\},\
144
 \{-4, 1, -4, 1, 0\},\
145
 \{-1, 8, 0, -2, 3\}\};
146
 vector< vector<int> > mat(n);
147
 for (int i = 0; i < n; i++)</pre>
148
 mat[i] = vector < int > (a[i], a[i] + m);
149
150
 int lrow, hrow, lcol, hcol;
 assert(max_submatrix_sum(mat, &lrow, &hrow, &lcol, &hcol) == 15);
151
 \verb|cout| << "2D_{\sqcup} example_{\sqcup} -_{\sqcup} The_{\sqcup} max_{\sqcup} sum_{\sqcup} submatrix_{\sqcup} is" << endl;
152
 for (int i = lrow; i < hrow; i++) {</pre>
153
 for (int j = lcol; j < hcol; j++)
154
 cout << mat[i][j] << "";
155
156
 cout << endl;</pre>
 }
157
```

1.2. Array Queries

```
158 }
159 return 0;
160 }
```

1.2.3 Majority Element (Boyer-Moore)

```
1
2
 Given a sequence of n elements, the majority vote problem asks to find
 an element that occurs more frequently than all others, or determine
 that no such element exists. Formally, a value must occur strictly
 greater than floor(n/2) times to be considered the majority element.
 Boyer-Moore majority vote algorithm scans through the sequence and
 keeps track of a running counter for the most likely candidate so far.
 Whenever a value is equal to the current candidate, the counter is
10
 incremented, otherwise the counter is decremented. When the counter is
11
 zero, the candidate is eliminated and a new candidate is considered.
12
13
 The following implementation takes two random access iterators as the
14
 sequence [lo, hi) of elements and returns an iterator pointing to one
 instance of the majority element if it exists, or the iterator hi if
15
 there is no majority.
16
17
 Time Complexity: O(n) on the size of the array.
18
 Space Complexty: O(1) auxiliary.
19
20
21
 */
22
23
 template<class It> It majority(It lo, It hi) {
24
 int cnt = 0;
 It candidate = lo;
25
 for (It it = lo; it != hi; ++it) {
26
 if (cnt == 0) {
27
28
 candidate = it;
29
 cnt = 1;
 } else if (*it == *candidate) {
30
 cnt++;
31
 } else {
32
 cnt--;
33
 }
34
35
 }
36
 cnt = 0;
37
 for (It it = lo; it != hi; ++it) {
38
 if (*it == *candidate)
39
 cnt++;
40
 if (cnt <= (hi - lo) / 2)</pre>
41
42
 return hi;
43
 return candidate;
44
45
 /*** Example Usage ***/
46
47
48
 #include <cassert>
49
50
 int main() {
51
 int a[] = {3, 2, 3, 1, 3};
```

```
52 assert(*majority(a, a + 5) == 3);
53 int b[] = {2, 3, 3, 3, 2, 1};
54 assert(majority(b, b + 6) == b + 6);
55 return 0;
56 }
```

1.2.4 Subset Sum (Meet-in-the-Middle)

```
/*
 Given a sequence of n (not necessarily unique) integers and a number v,
 determine the minimum possible sum of any subset of the given sequence
 that is not less than v. This is a generalization of a more well-known
 version of the subset sum problem which asks whether a subset summing
 to 0 exists (equivalent here to seeing if v = 0 yields an answer of 0).
 Both problems are NP-complete. A meet-in-the-middle algorithm divides
9
 the array in two equal parts. All possible sums of the lower and higher
 parts are precomputed and sorted in a table. Finally, the table is
10
11
 searched to find the lower bound.
12
 The following implementation accepts two random access iterators as the
13
 sequence [lo, hi) of integers, and the number v. Note that since the
14
 sums can get large, 64-bit integers are necessary to avoid overflow.
15
16
 Time Complexity: O(n * 2^{(n/2)}) on the distance between 10 and hi.
17
 Space Complexity: O(n) auxiliary.
18
19
20
21
22
 #include <algorithm> /* std::max(), std::sort() */
 #include <limits>
 /* std::numeric_limits */
23
24
25
 template<class It>
 long long sum_lower_bound(It lo, It hi, long long v) {
26
 int n = hi - lo;
27
 int llen = 1 << (n / 2);</pre>
28
 int hlen = 1 << (n - n / 2);
29
 long long *lsum = new long long[llen];
30
 long long *hsum = new long long[hlen];
31
 std::fill(lsum, lsum + llen, 0);
32
33
 std::fill(hsum, hsum + hlen, 0);
34
 for (int mask = 0; mask < llen; mask++) {</pre>
35
 for (int i = 0; i < n / 2; i++) {</pre>
 if ((mask >> i) & 1)
36
37
 lsum[mask] += *(lo + i);
 }
38
39
 }
40
 for (int mask = 0; mask < hlen; mask++) {</pre>
41
 for (int i = 0; i < n - n / 2; i++) {
42
 if ((mask >> i) & 1)
 hsum[mask] += *(lo + i + n / 2);
43
 }
44
 }
45
46
 std::sort(lsum, lsum + llen);
47
 std::sort(hsum, hsum + llen);
48
 int 1 = 0, r = hlen - 1;
49
 long long curr = std::numeric_limits<long long>::min();
```

1.2. Array Queries 21

```
while (1 < 11en \&\& r >= 0) {
50
 if (lsum[1] + hsum[r] <= v) {</pre>
51
 curr = std::max(curr, lsum[1] + hsum[r]);
52
53
 1++;
 } else {
54
55
 r--;
56
 }
57
 delete[] lsum;
58
 delete[] hsum;
59
 return curr;
60
61
62
 /*** Example Usage ***/
63
64
 #include <cassert>
65
66
67
 int main() {
68
 int a[] = {9, 1, 5, 0, 1, 11, 5};
69
 assert(sum_lower_bound(a, a + 7, 8) == 7);
 int b[] = \{-7, -3, -2, 5, 8\};
70
71
 assert(sum_lower_bound(b, b + 5, 0) == 0);
72
 return 0;
73 }
```

1.2.5 Maximal Zero Submatrix

```
1
 2
 Given an n by m rectangular matrix of 0's and 1's, determine the area
3
 of the largest rectangular submatrix which contains only 0's. This can
 be reduced the problem of finding the maximum rectangular area under a
 histogram, which can be efficiently solved using a stack. The following
 implementation accepts a 2-dimensional vector of bools and returns the
 area of the maximum zero submatrix.
 Explanation: http://stackoverflow.com/a/13657337
10
11
 Time Complexity: O(n * m) for a matrix n rows by m columns.
12
 Space Complexity: O(m) auxiliary.
13
14
15
16
 #include <algorithm> /* std::max() */
17
 #include <vector>
18
19
 int max_zero_submatrix(const std::vector< std::vector<bool> > & mat) {
20
21
 int n = mat.size(), m = mat[0].size(), res = 0;
22
 std::vector\langle int \rangle d(m, -1), d1(m), d2(m), stack;
23
 for (int r = 0; r < n; r++) {</pre>
 for (int c = 0; c < m; c++) {</pre>
24
 if (mat[r][c])
25
 d[c] = r;
26
27
 }
28
 stack.clear();
29
 for (int c = 0; c < m; c++) {
30
 while (!stack.empty() && d[stack.back()] <= d[c])</pre>
```

```
31
 stack.pop_back();
32
 d1[c] = stack.empty() ? -1 : stack.back();
 stack.push_back(c);
33
 }
34
 stack.clear();
35
 for (int c = m - 1; c >= 0; c--) {
36
37
 while (!stack.empty() && d[stack.back()] <= d[c])</pre>
38
 stack.pop_back();
 d2[c] = stack.empty() ? m : stack.back();
39
 stack.push_back(c);
40
41
42
 for (int j = 0; j < m; j++)
 res = std::max(res, (r - d[j]) * (d2[j] - d1[j] - 1));
43
44
45
 return res;
 }
46
47
 /*** Example Usage ***/
48
49
50
 #include <cassert>
51
 using namespace std;
52
 int main() {
53
 const int n = 5, m = 6;
54
 bool a[n][m] = \{\{1, 0, 1, 1, 0, 0\},\
55
 \{1, 0, 0, 1, 0, 0\},\
56
 \{0, 0, 0, 0, 0, 1\},\
57
58
 \{1, 0, 0, 1, 0, 0\},\
59
 {1, 0, 1, 0, 0, 1}};
 std::vector< std::vector<bool> > mat(n);
60
 for (int i = 0; i < n; i++)</pre>
61
62
 mat[i] = vector < bool > (a[i], a[i] + m);
63
 assert(max_zero_submatrix(mat) == 6);
64
 return 0;
65
```

1.3 Searching

1.3.1 Discrete Binary Search

```
1
 /*
 Not only can binary search be used to find the position of a given
3
 element in a sorted array, it can also be used to find the input value
4
 corresponding to any output value of a monotonic (either strictly
5
 non-increasing or strictly non-decreasing) function in O(log n) running
 time with respect to the domain. This is a special case of finding
 the exact point at which any given monotonic Boolean function changes
 from true to false (or vice versa). Unlike searching through an array,
 discrete binary search is not restricted by available memory, which is
10
 especially important while handling infinitely large search spaces such
11
 as the real numbers.
12
13
14
 binary_search_first_true() takes two integers lo and hi as boundaries
15
 for the search space [lo, hi) (i.e. including lo, but excluding hi),
 and returns the least integer k (lo <= k < hi) for which the Boolean
```

1.3. Searching 23

```
predicate pred(k) tests true. This function is correct if and only if
 there exists a constant k where the return value of pred(x) is false
18
 for all x < k and true for all x >= k.
19
20
 binary_search_last_true() takes two integers lo and hi as boundaries
21
22
 for the search space [lo, hi) (i.e. including lo, but excluding hi),
23
 and returns the greatest integer k (lo <= k < hi) for which the Boolean
24
 predicate pred(k) tests true. This function is correct if and only if
 there exists a constant k where the return value of pred(x) is true
25
 for all x \le k and false for all x > k.
26
27
 Time Complexity: At most O(log n) calls to pred(), where n is the
28
 distance between lo and hi.
29
30
 Space Complexity: O(1) auxiliary.
31
32
 */
33
34
35
 //000[1]11
36
 template<class Int, class IntPredicate>
37
 Int binary_search_first_true(Int lo, Int hi, IntPredicate pred) {
 Int mid, _hi = hi;
38
 while (lo < hi) {</pre>
39
 mid = lo + (hi - lo) / 2;
40
41
 if (pred(mid))
42
 hi = mid;
 else
43
44
 lo = mid + 1;
45
 if (!pred(lo)) return _hi; //all false
46
47
 return lo;
48
 }
49
50
 //11[1]000
 template<class Int, class IntPredicate>
51
 Int binary_search_last_true(Int lo, Int hi, IntPredicate pred) {
52
 Int mid, _hi = hi;
53
 while (lo < hi) {</pre>
54
 mid = lo + (hi - lo + 1) / 2;
55
 if (pred(mid))
56
57
 lo = mid;
 else
58
 hi = mid - 1;
59
60
61
 if (!pred(lo)) return _hi; //all true
62
 return lo;
 }
63
64
65
66
 fbinary_search() is the equivalent of binary_search_first_true() on
67
 floating point predicates. Since any given range of reals numbers is
 dense, it is clear that the exact target cannot be found. Instead, the
69
70
 function will return a value that is very close to the border between
 false and true. The precision of the answer depends on the number of
71
 repetitions the function uses. Since each repetition bisects the search
72
 space, for r repetitions, the absolute error of the answer will be
73
74 1/(2^r) times the distance between lo and hi. Although it's possible to
75 control the error by looping while hi - lo is greater than an arbitrary
```

```
epsilon, it is much simpler to let the loop run for a sizable number of
 iterations until floating point arithmetic breaks down. 100 iterations
 77
 is typically sufficient, reducing the search space to 2^-100 ~ 10^-30
 78
 times its original size.
79
80
81
 Note that the function can be modified to find the "last true" point
82
 in the range by interchanging lo and hi in the if-else statement.
83
 Time Complexity: At most O(log n) calls to pred(), where n is the
84
 distance between lo and hi divided by the desired absolute error.
85
86
 Space Complexity: O(1) auxiliary.
87
88
89
90
 //000[1]11
91
 template<class DoublePredicate>
92
 double fbinary_search(double lo, double hi, DoublePredicate pred) {
93
94
 double mid;
95
 for (int reps = 0; reps < 100; reps++) {</pre>
 mid = (lo + hi) / 2.0;
96
97
 if (pred(mid))
 hi = mid;
98
 else
99
100
 lo = mid;
 }
101
 return lo;
102
103
104
 /*** Example Usage ***/
105
106
107
 #include <cassert>
108
 #include <cmath>
109
 //Simple predicate examples:
110
 bool pred1(int x) { return x >= 3; }
111
 bool pred2(int x) { return false; }
112
 bool pred3(int x) { return x <= 5; }</pre>
113
 bool pred4(int x) { return true; }
 bool pred5(double x) { return x >= 1.2345; }
115
116
 int main() {
117
 assert(binary_search_first_true(0, 7, pred1) == 3);
118
 assert(binary_search_first_true(0, 7, pred2) == 7);
119
120
 assert(binary_search_last_true(0, 7, pred3) == 5);
 assert(binary_search_last_true(0, 7, pred4) == 7);
 assert(fabs(fbinary_search(-10.0, 10.0, pred5) - 1.2345) < 1e-15);
123
 return 0;
124 }
```

1.3.2 Ternary Search

```
1 /*
2
3 Given a unimodal function f(x), find its maximum or minimum point to a
4 an arbitrarily specified absolute error.
```

1.3. Searching 25

```
ternary_search_min() takes the domain [lo, hi] of a continuous function
 f(x) and returns a number x such that f is strictly decreasing on the
 interval [lo, x] and strictly increasing on the interval [x, hi]. For
8
 ternary search to work, this x must exist and be unique.
9
10
11
 ternary_search_max() takes the domain [lo, hi] of a continuous function
12
 f(x) and returns a number x such that f is strictly increasing on the
 interval [lo, x] and strictly decreasing on the interval [x, hi]. For
13
 ternary search to work, this x must exist and be unique.
14
15
 Time Complexity: At most O(log n) calls to f, where n is the distance
16
17
 between lo and hi divided by the desired absolute error (epsilon).
18
 Space Complexity: O(1) auxiliary.
19
20
21
 */
22
 template < class UnimodalFunction>
23
24
 double ternary_search_min(double lo, double hi, UnimodalFunction f) {
25
 static const double EPS = 1e-9;
26
 double lthird, hthird;
27
 while (hi - lo > EPS) {
 lthird = lo + (hi - lo) / 3;
28
 hthird = hi - (hi - lo) / 3;
29
 if (f(lthird) < f(hthird))</pre>
30
 hi = hthird;
31
 else
32
33
 lo = lthird;
34
35
 return lo;
 }
36
37
38
 template < class UnimodalFunction>
 double ternary_search_max(double lo, double hi, UnimodalFunction f) {
39
 static const double EPS = 1e-9;
40
 double lthird, hthird;
41
 while (hi - lo > EPS) {
42
 lthird = lo + (hi - lo) / 3;
43
 hthird = hi - (hi - lo) / 3;
44
 if (f(lthird) < f(hthird))</pre>
45
46
 lo = lthird;
47
 else
 hi = hthird;
48
 }
49
50
 return hi;
51
 }
52
 /*** Example Usage ***/
53
54
 #include <cmath>
55
 #include <cassert>
56
57
 bool eq(double a, double b) {
58
 return fabs(a - b) < 1e-9;</pre>
59
60
61
 //parabola opening up with vertex at (-2, -24)
62
63
 double f1(double x) {
 return 3*x*x + 12*x - 12;
```

```
65
66
 //parabola opening down with vertex at (2/19, 8366/95)
67
 double f2(double x) {
68
 return -5.7*x*x + 1.2*x + 88;
69
70
 }
71
 //absolute value function shifted to the right by 30 units
72
 double f3(double x) {
73
 return fabs(x - 30);
74
75
76
 int main() {
77
 assert(eq(ternary_search_min(-1000, 1000, f1), -2));
78
79
 assert(eq(ternary_search_max(-1000, 1000, f2), 2.0 / 19));
 assert(eq(ternary_search_min(-1000, 1000, f3), 30));
80
 return 0;
81
 }
82
```

1.3.3 Hill Climbing

```
/*
 Given a continuous function f on two real numbers, hill climbing is a
3
 technique that can be used to find the local maximum or minimum point
 based on some (possibly random) initial guess. Then, the algorithm
 considers taking a single step in each of a fixed number of directions.
 The direction with the best result is selected and steps are further
8
 taken there until the answer no longer improves. When this happens, the
9
 step size is reduced and the process repeats until a desired absolute
 error is reached. The result is not necessarily the global extrema, and
10
 the algorithm's success will heavily depend on the initial guess.
11
12
 The following function find_min() takes the function f, any starting
13
 guess (x0, y0), and optionally two pointers to double used for storing
 the answer coordinates. find_min() returns a local minimum point near
15
 the initial guess, and if the two pointers are given, then coordinates
16
 will be stored into the variables pointed to by x_ans and y_ans.
17
18
 Time Complexity: At most O(d log n) calls to f, where d is the number
19
20
 of directions considered at each position and n is the search space,
21
 roughly proportional to the largest possible step size divided by the
22
 smallest possible step size.
23
 */
24
25
26
 #include <cmath>
 #include <iostream>
27
28
 using namespace std;
29
 template<class BinaryFunction>
30
 double find_min(BinaryFunction f, double x0, double y0,
31
 double *x_ans = 0, double *y_ans = 0) {
32
33
 static const double PI = acos(-1.0);
34
 static const double STEP_MAX = 1000000;
35
 static const double STEP_MIN = 1e-9;
36
 static const int DIRECTIONS = 6;
```

1.3. Searching 27

```
37
 double x = x0, y = y0, res = f(x0, y0);
 for (double step = STEP_MAX; step > STEP_MIN; ) {
38
 double best = res, best_x = x, best_y = y;
39
 bool found = false;
40
 for (int i = 0; i < DIRECTIONS; i++) {</pre>
41
42
 double a = 2.0 * PI * i / DIRECTIONS;
43
 double x2 = x + step * cos(a);
 double y2 = y + step * sin(a);
44
 double val = f(x2, y2);
45
 if (best > val) {
46
 best_x = x2;
47
48
 best_y = y2;
49
 best = val;
 found = true;
50
 }
51
 }
52
 if (!found) {
53
 step \neq 2.0;
54
55
 } else {
56
 x = best_x;
 y = best_y;
57
 res = best;
58
 }
59
 }
60
 if (x_ans != 0 && y_ans != 0) {
61
62
 *x_ans = x;
63
 *y_ans = y;
64
65
 return res;
66
67
68
 /*** Example Usage ***/
69
 #include <cassert>
70
 #include <cmath>
71
72
 bool eq(double a, double b) {
73
 return fabs(a - b) < 1e-8;</pre>
74
75
76
77
 //minimized at f(2, 3) = 0
78
 double f(double x, double y) {
 return (x - 2)*(x - 2) + (y - 3)*(y - 3);
79
 }
80
81
 int main() {
82
83
 double x, y;
 assert(eq(find_min(f, 0, 0, &x, &y), 0));
84
 assert(eq(x, 2) && eq(y, 3));
85
 return 0;
86
87 }
```

1.3.4 Convex Hull Trick (Semi-Dynamic)

```
1 /*
2
3 Given a set of pairs (m, b) describing lines of the form y = mx + b,
```

```
process a set of x-coordinate queries each asking to find the minimum
 y-value of any of the given lines when evaluated at the specified x.
 The convex hull optimization technique first ignores all lines which
6
 never take on the maximum at any x value, then sorts the rest in order
8
 of descending slope. The intersection points of adjacent lines in this
 sorted list form the upper envelope of a convex hull, and line segments
9
10
 connecting these points always take on the minimum y-value. The result
 can be split up into x-intervals each mapped to the line which takes on
11
 the minimum in that interval. The intervals can be binary searched to
12
 solve each query in O(log n) time on the number of lines.
13
14
15
 Explanation: http://wcipeg.com/wiki/Convex_hull_trick
16
 The following implementation is a concise, semi-dynamic version which
17
 supports an an interlaced series of add line and query operations.
18
 However, two key preconditions are that each call to add_line(m, b)
19
 must have m as the minimum slope of all lines added so far, and each
20
 call to get_min(x) must have x as the maximum x of all queries so far.
21
 As a result, pre-sorting the lines and queries may be necessary (in
22
 which case the running time will be that of the sorting algorithm).
24
 Time Complexity: O(n) on the number of calls to add_line(). Since the
25
 number of steps taken by add_line() and get_min() are both bounded by
26
 the number of lines added so far, their running times are respectively
27
 O(1) amortized.
28
29
 Space Complexity: O(n) auxiliary on the number of calls to add_line().
30
31
32
 */
33
 #include <vector>
34
35
36
 std::vector<long long> M, B;
37
 int ptr = 0;
38
 void add_line(long long m, long long b) {
39
 int len = M.size();
40
 while (len > 1 && (B[len - 2] - B[len - 1]) * (m - M[len - 1]) >=
41
 (B[len - 1] - b) * (M[len - 1] - M[len - 2])) {
42
43
 len--;
44
 M.resize(len);
45
 B.resize(len);
46
 M.push_back(m);
47
48
 B.push_back(b);
49
50
 long long get_min(long long x) {
51
 if (ptr >= (int)M.size())
52
 ptr = (int)M.size() - 1;
53
 while (ptr + 1 < (int)M.size() && M[ptr + 1] * x + B[ptr + 1] <=</pre>
54
55
 M[ptr] * x + B[ptr]) {
56
 ptr++;
57
58
 return M[ptr] * x + B[ptr];
59
60
61
 /*** Example Usage ***/
62
```

1.3. Searching 29

```
#include <cassert>
63
64
 int main() {
65
 add_line(3, 0);
66
 add_line(2, 1);
67
68
 add_line(1, 2);
69
 add_line(0, 6);
70
 assert(get_min(0) == 0);
 assert(get_min(1) == 3);
71
 assert(get_min(2) == 4);
72
 assert(get_min(3) == 5);
73
74
 return 0;
75
 }
```

1.3.5 Convex Hull Trick (Fully Dynamic)

```
/*
 1
2
 Given a set of pairs (m, b) describing lines of the form y = mx + b,
3
 process a set of x-coordinate queries each asking to find the minimum
 y-value of any of the given lines when evaluated at the specified x.
 The convex hull optimization technique first ignores all lines which
 never take on the maximum at any x value, then sorts the rest in order
 of descending slope. The intersection points of adjacent lines in this
8
 sorted list form the upper envelope of a convex hull, and line segments
 connecting these points always take on the minimum y-value. The result
10
 can be split up into x-intervals each mapped to the line which takes on
11
 the minimum in that interval. The intervals can be binary search to
13
 solve each query in O(log n) time on the number of lines.
14
 Explanation: http://wcipeg.com/wiki/Convex_hull_trick
15
16
 The following implementation is a fully dynamic version, using a
17
 self-balancing binary search tree (std::set) to support calling line
 addition and query operations in any desired order. In addition, one
 may instead optimize for maximum y by setting QUERY_MAX to true.
20
21
 Time Complexity: O(n log n) for n calls to add_line(), where each call
22
 is O(log n) amortized on the number of lines added so far. Each call to
23
 get_best() runs in O(log n) on the number of lines added so far.
24
25
26
 Space Complexity: O(n) auxiliary on the number of calls to add_line().
27
 */
28
29
 #include <set>
30
31
 const bool QUERY_MAX = false;
32
33
 const double INF = 1e30;
34
 struct line {
35
 long long m, b, val;
36
37
 double xlo;
38
 bool is_query;
39
40
 line(long long m, long long b) {
41
 this -> m = m;
```

```
42
 this -> b = b;
43
 val = 0;
 xlo = -INF;
44
45
 is_query = false;
46
47
48
 long long evaluate(long long x) const {
49
 return m * x + b;
50
51
 bool parallel(const line & 1) const {
52
53
 return m == 1.m;
54
55
 double intersect(const line & 1) const {
56
 if (parallel(1))
57
 return INF;
58
 return (double)(1.b - b)/(m - 1.m);
59
60
61
 bool operator < (const line & 1) const {</pre>
62
 if (l.is_query)
63
 return QUERY_MAX ? xlo < 1.val : 1.val < xlo;</pre>
64
 return m < 1.m;</pre>
65
 }
66
67
 };
68
 std::set<line> hull;
69
70
 typedef std::set<line>::iterator hulliter;
71
72
73
 bool has_prev(hulliter it) {
74
 return it != hull.begin();
75
76
 bool has_next(hulliter it) {
77
 return it != hull.end() && ++it != hull.end();
78
 }
79
80
81
 bool irrelevant(hulliter it) {
 if (!has_prev(it) || !has_next(it))
82
83
 return false;
 hulliter prev = it; --prev;
84
 hulliter next = it; ++next;
85
86
 return QUERY_MAX ?
 prev->intersect(*next) <= prev->intersect(*it) :
87
 next->intersect(*prev) <= next->intersect(*it);
88
89
 }
90
 hulliter update_left_border(hulliter it) {
91
 if ((QUERY_MAX && !has_prev(it)) || (!QUERY_MAX && !has_next(it)))
92
93
 return it;
94
 hulliter it2 = it;
 double val = it->intersect(QUERY_MAX ? *--it2 : *++it2);
95
96
 line buf(*it);
97
 buf.xlo = val;
 hull.erase(it++);
98
99
 return hull.insert(it, buf);
100 }
```

1.4. Cycle Detection 31

```
101
 void add_line(long long m, long long b) {
102
 line 1(m, b);
103
 hulliter it = hull.lower_bound(1);
104
 if (it != hull.end() && it->parallel(1)) {
105
106
 if ((QUERY_MAX && it->b < b) || (!QUERY_MAX && b < it->b))
107
 hull.erase(it++);
 else
108
 return;
109
 }
110
 it = hull.insert(it, 1);
111
 if (irrelevant(it)) {
112
 hull.erase(it);
113
 return;
114
115
 while (has_prev(it) && irrelevant(--it))
116
 hull.erase(it++);
117
 while (has_next(it) && irrelevant(++it))
118
119
 hull.erase(it--);
120
 it = update_left_border(it);
121
 if (has_prev(it))
 update_left_border(--it);
122
 if (has_next(++it))
123
 update_left_border(++it);
124
125
126
127
 long long get_best(long long x) {
128
 line q(0, 0);
 q.val = x;
129
 q.is_query = true;
130
 hulliter it = hull.lower_bound(q);
131
132
 if (QUERY_MAX)
133
 --it;
 return it->evaluate(x);
134
135
136
 /*** Example Usage ***/
137
138
139
 #include <cassert>
140
 int main() {
141
142
 add_line(3, 0);
 add_line(0, 6);
143
 add_line(1, 2);
144
145
 add_line(2, 1);
 assert(get_best(0) == 0);
147
 assert(get_best(1) == 3);
 assert(get_best(2) == 4);
148
 assert(get_best(3) == 5);
149
 return 0;
150
151 }
```

1.4 Cycle Detection

1.4.1 Floyd's Algorithm

```
/*
 For a function f which maps a finite set S to itself and any initial
3
 value x[0] in S, the same value must occur twice in the sequence below:
4
5
6
 x[0], x[1] = f(x[0]), x[2] = f(x[1]), ..., x[i] = f(x[i-1])
 That is, there must exist numbers i, j (i < j) such that x[i] = x[j].
8
 Once this happens, the sequence will continue periodically by repeating
9
 the same sequence of values from x[i] to x[j 1]. Cycle detection asks
10
 to find i and j, given the function f and initial value x[0]. This is
11
 also analogous to the problem of detecting a cycle in a linked list,
12
 which will make it degenerate.
13
14
 Floyd's cycle-finding algorithm, a.k.a. the "tortoise and the hare
15
 algorithm", is a space-efficient algorithm that moves two pointers
16
 through the sequence at different speeds. Each step in the algorithm
17
18
 moves the "tortoise" one step forward and the "hare" two steps forward
 in the sequence, comparing the sequence values at each step. The first
 value which is simultaneously pointed to by both pointers is the start
21
 of the sequence.
22
 Time Complexity: O(mu + lambda), where mu is the smallest index of the
23
 sequence on which a cycle starts, and lambda is the cycle's length.
24
25
26
 Space Complexity: O(1) auxiliary.
27
28
29
 #include <utility> /* std::pair */
30
31
32
 template < class IntFunction>
33
 std::pair<int, int> find_cycle(IntFunction f, int x0) {
 int tortoise = f(x0), hare = f(f(x0));
34
 while (tortoise != hare) {
35
 tortoise = f(tortoise);
36
 hare = f(f(hare));
37
38
39
 int start = 0;
 tortoise = x0;
40
 while (tortoise != hare) {
41
42
 tortoise = f(tortoise);
 hare = f(hare);
43
 start++;
44
45
46
 int length = 1;
 hare = f(tortoise);
47
 while (tortoise != hare) {
48
 hare = f(hare);
49
 length++;
50
 }
51
52
 return std::make_pair(start, length);
53
54
55
 /*** Example Usage ***/
56
 #include <cassert>
57
58
 #include <set>
 #include <iostream>
```

```
using namespace std;
60
61
 const int x0 = 0;
62
63
64
 int f(int x) {
65
 return (123 * x * x + 4567890) % 1337;
66
67
 void verify(int x0, int start, int length) {
68
 set<int> s;
69
 int x = x0;
70
 for (int i = 0; i < start; i++) {</pre>
71
 assert(!s.count(x));
72
 s.insert(x);
73
74
 x = f(x);
 }
75
 int startx = x;
76
77
 s.clear();
78
 for (int i = 0; i < length; i++) {</pre>
79
 assert(!s.count(x));
80
 s.insert(x);
 x = f(x);
81
 }
82
 assert(startx == x);
83
 }
84
85
 int main () {
86
 pair<int, int> res = find_cycle(f, x0);
87
88
 assert(res == make_pair(4, 2));
 verify(x0, res.first, res.second);
89
 return 0;
90
91
 }
```

1.4.2 Brent's Algorithm

```
1
 For a function f which maps a finite set S to itself and any initial
 value x[0] in S, the same value must occur twice in the sequence below:
5
6
 x[0], x[1] = f(x[0]), x[2] = f(x[1]), ..., x[i] = f(x[i-1])
8
 That is, there must exist numbers i, j (i < j) such that x[i] = x[j].
 Once this happens, the sequence will continue periodically by repeating
9
 the same sequence of values from x[i] to x[j 1]. Cycle detection asks
10
 to find i and j, given the function f and initial value x[0]. This is
11
 also analogous to the problem of detecting a cycle in a linked list,
12
 which will make it degenerate.
14
 While Floyd's cycle-finding algorithm finds cycles by simultaneously
15
 moving two pointers at different speeds, Brent's algorithm keeps the
16
 tortoise pointer stationary and "teleports" it to the hare pointer
17
 every power of two. The smallest power of two for which they meet is
 the start of the first cycle. This improves upon the constant factor
19
20
 of Floyd's algorithm by reducing the number of function calls.
21
 Time Complexity: O(mu + lambda), where mu is the smallest index of the
```

```
sequence on which a cycle starts, and lambda is the cycle's length.
23
24
 Space Complexity: O(1) auxiliary.
25
26
 */
27
28
29
 #include <utility> /* std::pair */
30
31
 template<class IntFunction>
32
 std::pair<int, int> find_cycle(IntFunction f, int x0) {
33
 int power = 1, length = 1;
34
35
 int tortoise = x0, hare = f(x0);
36
 while (tortoise != hare) {
 if (power == length) {
37
 tortoise = hare;
38
 power *= 2;
39
 length = 0;
40
 }
41
42
 hare = f(hare);
43
 length++;
44
 hare = x0;
45
 for (int i = 0; i < length; i++)</pre>
46
 hare = f(hare);
47
48
 int start = 0;
49
 tortoise = x0;
 while (tortoise != hare) {
50
51
 tortoise = f(tortoise);
 hare = f(hare);
52
 start++;
53
54
55
 return std::make_pair(start, length);
56
57
 /*** Example Usage ***/
58
59
 #include <cassert>
60
61
 #include <set>
 using namespace std;
62
63
64
 const int x0 = 0;
65
 int f(int x) {
66
67
 return (123 * x * x + 4567890) % 1337;
68
 }
69
 void verify(int x0, int start, int length) {
70
 set<int> s;
71
72
 int x = x0;
 for (int i = 0; i < start; i++) {</pre>
73
74
 assert(!s.count(x));
75
 s.insert(x);
76
 x = f(x);
77
78
 int startx = x;
79
 s.clear();
 for (int i = 0; i < length; i++) {</pre>
80
81
 assert(!s.count(x));
```

```
s.insert(x);
82
 x = f(x);
83
84
 assert(startx == x);
85
86
 }
87
88
 int main () {
89
 pair<int, int> res = find_cycle(f, x0);
 assert(res == make_pair(4, 2));
90
 verify(x0, res.first, res.second);
91
 return 0;
92
93
```

1.5 Binary Exponentiation

```
1
 /*
2
 Given three positive, signed 64-bit integers, powmod() efficiently
 computes the power of the first two integers, modulo the third integer.
 Binary exponentiation, also known as "exponentiation by squaring,"
 decomposes the computation with the observation that the exponent is
 reduced by half whenever the base is squared. Odd-numbered exponents
 can be dealt with by subtracting one and multiplying the overall
8
 expression by the base of the power. This yields a logarithmic number
 of multiplications while avoiding overflow. To further prevent overflow
10
 in intermediate multiplications, multiplication can be done using the
11
 similar principle of multiplication by adding. Despite using unsigned
13
 64-bit integers for intermediate calculations and as parameter types,
14
 each argument to powmod() must not exceed 2^63 - 1, the maximum value
 of a signed 64-bit integer.
15
16
 Time Complexity: O(log n) on the exponent of the power.
17
18
 Space Complexity: O(1) auxiliary.
19
20
21
 typedef unsigned long long int64;
22
23
 int64 mulmod(int64 a, int64 b, int64 m) {
24
25
 int64 x = 0, y = a % m;
26
 for (; b > 0; b >>= 1) {
27
 if (b & 1)
 x = (x + y) \% m;
28
29
 y = (y << 1) \% m;
30
31
 return x % m;
32
33
34
 int64 powmod(int64 a, int64 b, int64 m) {
35
 int64 x = 1, y = a;
 for (; b > 0; b >>= 1) {
36
37
 if (b & 1)
38
 x = mulmod(x, y, m);
39
 y = mulmod(y, y, m);
40
41
 return x % m;
```

```
42
 }
43
44
 /*** Example Usage ***/
45
 #include <cassert>
46
47
 int main() {
48
 assert(powmod(2, 10, 1000000007) == 1024);
49
 assert(powmod(2, 62, 1000000) == 387904);
50
 assert(powmod(10001, 10001, 100000) == 10001);
51
 return 0;
52
53 }
```

Chapter 2

Graph Theory

2.1 Depth-First Search

2.1.1 Graph Class and Depth-First Search

```
/*
1
2
 A graph can be represented as a set of objects (a.k.a. vertices, or
 nodes) and connections (a.k.a. edges) between pairs of objects. It can
 also be stored as an adjacency matrix or adjacency list, the latter of
 which is more space efficient but less time efficient for particular
 operations such as checking whether a connection exists. A fundamental
8
 task to perform on graphs is traversal, where all reachable vertices
 are visited and actions are performed. Given any arbitrary starting
 node, depth-first search (DFS) recursively explores each "branch" from
10
11 the current node as deep as possible before backtracking and following
 other branches. Depth-first search has many applications, including
 detecting cycles and solving generic puzzles.
14
 The following implements a simple graph class using adjacency lists,
15
 along with with depth-first search and a few applications. The nodes of
 the graph are identified by integers indices numbered consecutively
17
 starting from 0. The total number nodes will automatically increase
19
 based upon the maximum argument ever passed to add_edge().
20
21
 Time Complexity:
22
 - add_edge() is O(1) amortized per call, or O(n) for n calls where each
 node index added is at most n.
23
 - dfs(), has_cycle(), is_tree(), and is_dag() are each O(n) per call on
24
25
 the number of edges added so far.
 - All other public member functions are O(1).
27
28 Space Complexity:
 - O(n) to store a graph of n edges.
30 - dfs(), has_cycle(), is_tree(), and is_dag() each require O(n)
31
 auxiliary on the number of edges.
32
 - All other public member functions require O(1) auxiliary.
33
34
 */
35
```

```
#include <algorithm> /* std::max */
36
 #include <cstddef>
 /* size_t */
37
 #include <vector>
38
39
40
 class graph {
41
 std::vector< std::vector<int> > adj;
42
 bool _is_directed;
43
 template < class Action>
44
 void dfs(int n, std::vector<bool> & vis, Action act);
45
46
 bool has_cycle(int n, int prev, std::vector<bool> & vis,
47
48
 std::vector<bool> & onstack);
49
50
 public:
 graph(bool is_directed = true) {
51
 this->_is_directed = is_directed;
52
53
54
55
 bool is_directed() const {
56
 return _is_directed;
57
58
 size_t nodes() const {
59
60
 return adj.size();
61
62
 std::vector<int>& operator [] (int n) {
63
64
 return adj[n];
65
66
67
 void add_edge(int u, int v);
68
 template<class Action> void dfs(int start, Action act);
 bool has_cycle();
69
70
 bool is_tree();
 bool is_dag();
71
 };
72
73
 void graph::add_edge(int u, int v) {
74
75
 if (u >= (int)adj.size() || v >= (int)adj.size())
 adj.resize(std::max(u, v) + 1);
76
77
 adj[u].push_back(v);
 if (!is_directed())
78
 adj[v].push_back(u);
79
80
 }
81
 template < class Action >
82
 void graph::dfs(int n, std::vector<bool> & vis, Action act) {
83
 act(n);
84
 vis[n] = true;
85
 std::vector<int>::iterator it;
86
87
 for (it = adj[n].begin(); it != adj[n].end(); ++it) {
88
 if (!vis[*it])
 dfs(*it, vis, act);
89
90
 }
91
92
93
 template<class Action> void graph::dfs(int start, Action act) {
94
 std::vector<bool> vis(nodes(), false);
```

```
dfs(start, vis, act);
95
 }
96
97
 bool graph::has_cycle(int n, int prev, std::vector<bool> & vis,
98
 std::vector<bool> & onstack) {
99
100
 vis[n] = true;
101
 onstack[n] = true;
 std::vector<int>::iterator it;
102
 for (it = adj[n].begin(); it != adj[n].end(); ++it) {
103
 if (is_directed() && onstack[*it])
104
 return true;
105
 if (!is_directed() && vis[*it] && *it != prev)
106
107
 return true;
 if (!vis[*it] && has_cycle(*it, n, vis, onstack))
108
109
 return true;
110
 onstack[n] = false;
111
112
 return false;
113 }
114
115
 bool graph::has_cycle() {
 std::vector<bool> vis(nodes(), false), onstack(nodes(), false);
116
 for (int i = 0; i < (int)adj.size(); i++)</pre>
117
 if (!vis[i] && has_cycle(i, -1, vis, onstack))
118
119
 return true;
120
 return false;
121
122
 bool graph::is_tree() {
123
 return !is_directed() && !has_cycle();
124
 }
125
126
127
 bool graph::is_dag() {
 return is_directed() && !has_cycle();
128
129
130
 /*** Example Usage
131
132
 Sample Output:
133
 DFS order: 0 1 2 3 4 5 6 7 8 9 10 11
134
135
136
 ***/
137
 #include <cassert>
138
139
 #include <iostream>
140
 using namespace std;
142
 void print_node(int n) {
 cout << n << "";
143
 }
144
145
146
 int main() {
147
148
 graph g;
149
 g.add_edge(0, 1);
 g.add_edge(0, 6);
150
 g.add_edge(0, 7);
151
152
 g.add_edge(1, 2);
153
 g.add_edge(1, 5);
```

```
154
 g.add_edge(2, 3);
155
 g.add_edge(2, 4);
 g.add_edge(7, 8);
156
157
 g.add_edge(7, 11);
158
 g.add_edge(8, 9);
159
 g.add_edge(8, 10);
160
 cout << "DFS_jorder:_;";</pre>
 g.dfs(0, print_node);
161
 cout << endl;</pre>
162
 assert(g[0].size() == 3);
163
 assert(!g.has_cycle());
164
165
166
167
 graph tree(false);
 tree.add_edge(0, 1);
168
 tree.add_edge(0, 2);
169
 tree.add_edge(1, 3);
170
 tree.add_edge(1, 4);
171
172
 assert(tree.is_tree());
173
 tree.add_edge(2, 3);
 assert(!tree.is_tree());
174
175
176
 return 0;
 }
177
```

2.1.2 Topological Sorting

```
1
 /*
2
 Description: Given a directed acyclic graph (DAG), order the nodes
3
 such that for every edge from a to b, a precedes b in the ordering.
4
 Usually, there is more than one possible valid ordering. The
6 following program uses DFS to produce one possible ordering.
 This can also be used to detect whether the graph is a DAG.
8 Note that the DFS algorithm here produces a reversed topological
 ordering, so the output must be printed backwards. The graph is
 stored in an adjacency list.
10
11
 Complexity: O(V+E) on the number of vertices and edges.
12
13
14
 =~=~=~= Sample Input =~=~=~=
15
 8 9
16
 0 3
17
 0 4
 1 3
18
 2 4
19
20
 2 7
21 3 5
22 3 6
23 3 7
 4 6
24
25
 =~=~=~= Sample Output =~=~=~=
26
27
 The topological order: 2 1 0 4 3 7 6 5
28
29
 */
30
```

```
#include <algorithm> /* std::fill(), std::reverse() */
31
32
 #include <iostream>
 #include <stdexcept> /* std::runtime_error() */
33
 #include <vector>
34
35
 using namespace std;
36
37
 const int MAXN = 100;
38
 vector<bool> vis(MAXN), done(MAXN);
 vector<int> adj[MAXN], sorted;
39
40
 void dfs(int u) {
41
 if (vis[u])
42
 throw std::runtime_error("Not_a_DAG.");
43
44
 if (done[u]) return;
45
 vis[u] = true;
 for (int j = 0; j < (int)adj[u].size(); j++)</pre>
46
47
 dfs(adj[u][j]);
48
 vis[u] = false;
49
 done[u] = true;
50
 sorted.push_back(u);
51
52
 void toposort(int nodes) {
53
 fill(vis.begin(), vis.end(), false);
54
55
 fill(done.begin(), done.end(), false);
56
 sorted.clear();
57
 for (int i = 0; i < nodes; i++)</pre>
58
 if (!done[i]) dfs(i);
59
 reverse(sorted.begin(), sorted.end());
 }
60
61
62
 int main() {
63
 int nodes, edges, u, v;
64
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
65
 cin >> u >> v;
66
 adj[u].push_back(v);
67
68
69
 toposort(nodes);
70
 cout << "The topological order:";</pre>
 for (int i = 0; i < (int)sorted.size(); i++)</pre>
71
 cout << "" << sorted[i];
72
 cout << "\n";
73
74
 return 0;
75 }
```

2.1.3 Eulerian Cycles

```
1  /*
2
3  Description: A Eulerian trail is a trail in a graph which
4  visits every edge exactly once. Similarly, an Eulerian circuit
5  or Eulerian cycle is an Eulerian trail which starts and ends
6  on the same vertex.
7
8  An undirected graph has an Eulerian cycle if and only if every
9  vertex has even degree, and all of its vertices with nonzero
```

```
degree belong to a single connected component.
10
11
 A directed graph has an Eulerian cycle if and only if every
12
 vertex has equal in degree and out degree, and all of its
13
 vertices with nonzero degree belong to a single strongly
14
15
 connected component.
16
 Complexity: O(V+E) on the number of vertices and edges.
17
18
 =~=~=~= Sample Input =~=~=~=
19
 5 6
20
21
 0 1
22
 1 2
23
 2 0
24
 1 3
 3 4
25
 4 1
26
27
28
 =~=~=~= Sample Output =~=~=~=
 Eulerian cycle from 0 (directed): 0 1 3 4 1 2 0
 Eulerian cycle from 2 (undirected): 2 1 3 4 1 0 2
30
31
 */
32
33
 #include <algorithm> /* std::reverse() */
34
 #include <iostream>
35
 #include <vector>
36
37
 using namespace std;
38
 const int MAXN = 100;
39
40
41
 vector<int> euler_cycle_directed(vector<int> adj[], int u) {
42
 vector<int> stack, res, cur_edge(MAXN);
43
 stack.push_back(u);
 while (!stack.empty()) {
44
 u = stack.back();
45
 stack.pop_back();
46
 while (cur_edge[u] < (int)adj[u].size()) {</pre>
47
48
 stack.push_back(u);
 u = adj[u][cur_edge[u]++];
49
 }
50
 res.push_back(u);
51
52
 reverse(res.begin(), res.end());
53
54
 return res;
55
 }
56
 vector<int> euler_cycle_undirected(vector<int> adj[], int u) {
57
 vector<vector<bool> > used(MAXN, vector<bool>(MAXN, false));
58
 vector<int> stack, res, cur_edge(MAXN);
59
60
 stack.push_back(u);
61
 while (!stack.empty()) {
 u = stack.back();
62
63
 stack.pop_back();
64
 while (cur_edge[u] < (int)adj[u].size()) {</pre>
 int v = adj[u][cur_edge[u]++];
65
 if (!used[min(u, v)][max(u, v)]) {
66
67
 used[min(u, v)][max(u, v)] = 1;
68
 stack.push_back(u);
```

```
69
 u = v;
70
 }
71
 res.push_back(u);
72
73
74
 reverse(res.begin(), res.end());
75
 return res;
76
77
 int main() {
78
79
 int nodes, edges, u, v;
80
 vector<int> g1[5], g2[5], cycle;
81
 cin >> nodes >> edges;
82
 for (int i = 0; i < edges; i++) {</pre>
83
 cin >> u >> v;
84
 g1[u].push_back(v);
85
 g2[u].push_back(v);
86
87
 g2[v].push_back(u);
88
89
 cycle = euler_cycle_directed(g1, 0);
90
 cout << "Eulerian ucycle from 0 (directed):";</pre>
91
 for (int i = 0; i < (int)cycle.size(); i++)</pre>
92
 cout << "" << cycle[i];
93
94
 cout << "\n";
95
 cycle = euler_cycle_undirected(g2, 2);
96
97
 cout << "Eulerian_cycle_from_2_(undirected):";</pre>
 for (int i = 0; i < (int)cycle.size(); i++)</pre>
98
 cout << "" << cycle[i];
99
100
 cout << "\n";
101
 return 0;
102
```

2.1.4 Unweighted Tree Centers

```
/*
1
 The following applies to unweighted, undirected trees only.
5
 find_centers(): Returns 1 or 2 tree centers. The center
6
 (or Jordan center) of a graph is the set of all vertices of
 minimum eccentricity, that is, the set of all vertices A
7
 where the max distance d(A,B) to other vertices B is minimal.
8
9
10
 find_centroid(): Returns a vertex where all of its subtrees
 have size \leq N/2, where N is the number of nodes in the tree.
11
12
 diameter(): The diameter of a tree is the greatest distance
13
 d(A,B) between any two of the nodes in the tree.
14
15
 Complexity: All three functions are O(V) on the number of
16
17
 vertices in the tree.
18
19
 =~=~=~= Sample Input =~=~=~=
20
```

```
0 1
21
22
 1 2
 1 4
23
24 3 4
 4 5
25
26
27
 =~=~=~= Sample Output =~=~=~=
 Center(s): 1 4
28
 Centroid: 4
29
 Diameter: 3
30
31
32
33
 #include <iostream>
34
35
 #include <vector>
 using namespace std;
36
37
 const int MAXN = 100;
38
39
 vector<int> adj[MAXN];
40
 vector<int> find_centers(int n) {
41
 vector<int> leaves, degree(n);
42
 for (int i = 0; i < n; i++) {</pre>
43
 degree[i] = adj[i].size();
44
 if (degree[i] <= 1) leaves.push_back(i);</pre>
45
46
47
 int removed = leaves.size();
 while (removed < n) {</pre>
48
49
 vector<int> nleaves;
 for (int i = 0; i < (int)leaves.size(); i++) {</pre>
50
 int u = leaves[i];
51
52
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
53
 int v = adj[u][j];
 if (--degree[v] == 1)
54
 nleaves.push_back(v);
55
 }
56
 }
57
 leaves = nleaves;
58
59
 removed += leaves.size();
60
61
 return leaves;
62
63
 int find_centroid(int n, int u = 0, int p = -1) {
64
65
 int cnt = 1, v;
66
 bool good_center = true;
67
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
 if ((v = adj[u][j]) == p) continue;
68
 int res = find_centroid(n, v, u);
69
 if (res >= 0) return res;
70
 int size = -res;
71
72
 good_center &= (size <= n / 2);</pre>
73
 cnt += size;
74
75
 good_center &= (n - cnt <= n / 2);
 return good_center ? u : -cnt;
76
77
78
 pair<int, int> dfs(int u, int p, int depth) {
```

2.2. Shortest Paths 45

```
pair<int, int> res = make_pair(depth, u);
80
 for (int j = 0; j < (int)adj[u].size(); j++)</pre>
81
 if (adj[u][j] != p)
82
 res = max(res, dfs(adj[u][j], u, depth + 1));
83
84
 return res;
85
 }
86
 int diameter() {
87
 int furthest_vertex = dfs(0, -1, 0).second;
88
 return dfs(furthest_vertex, -1, 0).first;
89
90
91
92
 int main() {
 int nodes, u, v;
93
94
 cin >> nodes;
 for (int i = 0; i < nodes - 1; i++) {</pre>
95
 cin >> u >> v;
96
 adj[u].push_back(v);
97
98
 adj[v].push_back(u);
99
 vector<int> centers = find_centers(nodes);
100
 cout << "Center(s):";</pre>
101
 for (int i = 0; i < (int)centers.size(); i++)</pre>
 cout << "" << centers[i];</pre>
103
 cout << "\nCentroid:_" << find_centroid(nodes);</pre>
104
 cout << "\nDiameter:" << diameter() << "\n";</pre>
105
106
 return 0;
107
 }
```

2.2 Shortest Paths

2.2.1 Breadth First Search

```
/*
1
 Description: Given an unweighted graph, traverse all reachable
3
 nodes from a source node and determine the shortest path.
4
5
 Complexity: O(V+E) on the number of vertices and edges.
6
8
 Note: The line "for (q.push(start); !q.empty(); q.pop())"
 is simply a mnemonic for looping a BFS with a FIFO queue.
9
 This will not work as intended with a priority queue, such as in
10
 Dijkstra's algorithm for solving weighted shortest paths
11
12
 =~=~=~= Sample Input =~=~=~=
13
14
 4 5
15
 0 1
16
 0.3
17
 1 2
 1 3
18
 2.3
19
20
 0 3
21
22
 =~=~=~= Sample Output =~=~=~=
23 The shortest distance from 0 to 3 is 2.
```

```
Take the path: 0->1->3.
24
25
 */
26
27
28
 #include <iostream>
29
 #include <queue>
30
 #include <vector>
31
 using namespace std;
32
 const int MAXN = 100, INF = 0x3f3f3f3f;
33
 int dist[MAXN], pred[MAXN];
34
 vector<int> adj[MAXN];
35
36
37
 void bfs(int nodes, int start) {
 vector<bool> vis(nodes, false);
38
 for (int i = 0; i < nodes; i++) {</pre>
39
 dist[i] = INF;
40
 pred[i] = -1;
41
42
43
 int u, v, d;
44
 queue<pair<int, int> > q;
 q.push(make_pair(start, 0));
45
 while (!q.empty()) {
46
47
 u = q.front().first;
48
 d = q.front().second;
49
 q.pop();
50
 vis[u] = true;
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
51
52
 if (vis[v = adj[u][j]]) continue;
 dist[v] = d + 1;
53
 pred[v] = u;
54
55
 q.push(make_pair(v, d + 1));
56
 }
57
 }
58
59
 //Use the precomputed pred[] array to print the path
60
 void print_path(int dest) {
61
 int i = 0, j = dest, path[MAXN];
62
 while (pred[j] != -1) j = path[++i] = pred[j];
63
 cout << "Take_the_path:_";
64
65
 while (i > 0) cout << path[i--] << "->";
 cout << dest << ".\n";
66
 }
67
68
69
 int main() {
70
 int nodes, edges, u, v, start, dest;
71
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
72
73
 cin >> u >> v;
 adj[u].push_back(v);
74
75
76
 cin >> start >> dest;
77
 bfs(nodes, start);
78
 \verb|cout| << "The_\shortest_\distance_\from_\]| << \verb|start||;
79
 cout << "_{\sqcup}to_{\sqcup}" << dest << "_{\sqcup}is_{\sqcup}" << dist[dest] << ".\n";
80
 print_path(dest);
81
 return 0;
82
 }
```

2.2. Shortest Paths 47

2.2.2 Dijkstra's Algorithm

```
1
2
3
 Description: Given a directed graph with positive weights only, find
 the shortest distance to all nodes from a single starting node.
4
5
6
 Implementation Notes: The graph is stored using an adjacency list.
 This implementation negates distances before adding them to the
 priority queue, since the container is a max-heap by default. This
 method is suggested in contests because it is easier than defining
 special comparators. An alternative would be declaring the queue
10
 with template parameters (clearly, this way is very verbose and ugly):
11
 priority_queue< pair<int, int>, vector<pair<int, int> >,
12
13
 greater<pair<int, int> > pq;
 If only the path between a single pair of nodes is needed, for speed,
14
15
 we may break out of the loop as soon as the destination is reached
16
 by inserting the line "if (a == dest) break;" after the line "pq.pop();"
17
18
 Complexity: This version uses an adjacency list and priority queue
19
 (internally a binary heap) and has a complexity of O((E+V) \log V) =
 O(E log V). The priority queue and adjacency list improves the
20
 simplest O(V^2) version of the algorithm, which uses looping and
 an adjacency matrix. If the priority queue is implemented as a more
22
 sophisticated Fibonacci heap, the complexity becomes O(E + V \log V).
23
24
 Modification to Shortest Path Faster Algorithm: The code for Dijkstra's
25
26
 algorithm here can be easily modified to become the Shortest Path Faster
 Algorithm (SPFA) by simply commenting out "visit[a] = true; " and changing
28
 the priority queue to a FIFO queue like in BFS. SPFA is a faster version
29
 of the Bellman-Ford algorithm, working on negative path lengths (whereas
 Dijkstra's cannot). Certain graphs can be constructed to make SPFA slow.
30
31
 =~=~=~= Sample Input =~=~=~=
32
33
 4 5
 0 1 2
34
35 0 3 8
 1 2 2
36
37
 1 3 4
 2 3 1
38
 0.3
39
40
41
 =~=~=~= Sample Output =~=~=~=
42
 The shortest distance from 0 to 3 is 5.
 Take the path: 0->1->2->3.
43
44
45
 */
46
 #include <iostream>
47
48
 #include <queue>
 #include <vector>
49
 using namespace std;
50
51
 const int MAXN = 100, INF = 0x3f3f3f3f;
52
 int dist[MAXN], pred[MAXN];
53
54
 vector<pair<int, int> > adj[MAXN];
55
 void dijkstra(int nodes, int start) {
```

```
vector<bool> vis(nodes, false);
57
 for (int i = 0; i < nodes; i++) {</pre>
58
 dist[i] = INF;
59
 pred[i] = -1;
60
61
62
 int u, v;
63
 dist[start] = 0;
64
 priority_queue<pair<int, int> > pq;
 pq.push(make_pair(0, start));
65
 while (!pq.empty()) {
66
 u = pq.top().second;
67
68
 pq.pop();
69
 vis[u] = true;
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
70
71
 if (vis[v = adj[u][j].first]) continue;
 if (dist[v] > dist[u] + adj[u][j].second) {
72
 dist[v] = dist[u] + adj[u][j].second;
73
74
 pred[v] = u;
75
 pq.push(make_pair(-dist[v], v));
76
 }
77
78
 }
79
 }
80
81
 //Use the precomputed pred[] array to print the path
82
 void print_path(int dest) {
 int i = 0, j = dest, path[MAXN];
83
 while (pred[j] != -1) j = path[++i] = pred[j];
84
85
 cout << "Take_the_path:_";
 while (i > 0) cout << path[i--] << "->";
86
 cout << dest << ".\n";
87
88
 }
89
90
 int main() {
 int nodes, edges, u, v, w, start, dest;
91
 cin >> nodes >> edges;
92
 for (int i = 0; i < edges; i++) {</pre>
93
 cin >> u >> v >> w;
94
95
 adj[u].push_back(make_pair(v, w));
96
97
 cin >> start >> dest;
98
 dijkstra(nodes, start);
 \verb|cout| << "The_{\sqcup} shortest_{\sqcup} distance_{\sqcup} from_{\sqcup}" << start;
99
 cout << "_{\perp}to_{\perp}" << dest << "_{\perp}is_{\perp}" << dist[dest] << ".\n";
100
101
 print_path(dest);
102
 return 0;
103
 }
```

2.2.3 Bellman-Ford Algorithm

```
/*
2
3 Description: Given a directed graph with positive or negative weights
4 but no negative cycles, find the shortest distance to all nodes from
5 a single starting node. The input graph is stored using an edge list.
6
7 Complexity: O(V*E) on the number of vertices and edges, respectively.
```

2.2. Shortest Paths 49

```
=~=~=~= Sample Input =~=~=~=
9
 3 3
10
 0 1 1
11
12 1 2 2
13 0 2 5
14
 0 2
15
 =~=~=~= Sample Output =~=~=~=
16
 The shortest distance from 0 to 2 is 3.
17
 Take the path: 0->1->2.
18
19
20
21
22
 #include <iostream>
23 #include <stdexcept>
24 #include <vector>
25 using namespace std;
26
27
 struct edge { int u, v, w; };
28
 const int MAXN = 100, INF = 0x3f3f3f3f;
29
 int dist[MAXN], pred[MAXN];
30
 vector<edge> e;
31
32
33
 void bellman_ford(int nodes, int start) {
 for (int i = 0; i < nodes; i++) {</pre>
34
 dist[i] = INF;
35
36
 pred[i] = -1;
37
 dist[start] = 0;
38
39
 for (int i = 0; i < nodes; i++) {</pre>
40
 for (int j = 0; j < (int)e.size(); j++) {</pre>
 if (dist[e[j].v] > dist[e[j].u] + e[j].w) {
41
42
 dist[e[j].v] = dist[e[j].u] + e[j].w;
 pred[e[j].v] = e[j].u;
43
44
 }
45
 }
46
47
 //optional: report negative-weight cycles
 for (int i = 0; i < (int)e.size(); i++)</pre>
48
49
 if (dist[e[i].v] > dist[e[i].u] + e[i].w)
 throw std::runtime_error("Negative-weight

found");
50
 }
51
52
53
 //Use the precomputed pred[] array to print the path
 void print_path(int dest) {
54
 int i = 0, j = dest, path[MAXN];
55
 while (pred[j] != -1) j = path[++i] = pred[j];
56
 cout << "Take_{\sqcup}the_{\sqcup}path:_{\sqcup}"
57
 while (i > 0) cout << path[i--] << "->";
58
59
 cout << dest << ".\n";
 }
60
61
62
 int main() {
63
 int nodes, edges, u, v, w, start, dest;
64
 cin >> nodes >> edges;
65
 for (int i = 0; i < edges; i++) {</pre>
66
 cin >> u >> v >> w;
```

```
e.push_back((edge){u, v, w});
67
68
 cin >> start >> dest;
69
 bellman_ford(nodes, start);
70
 cout << "The_shortest_distance_from_" << start;</pre>
71
72
 cout << "_{\sqcup}to_{\sqcup}" << dest << "_{\sqcup}is_{\sqcup}" << dist[dest] << ".\n";
73
 print_path(dest);
74
 return 0;
75
```

2.2.4 Floyd-Warshall Algorithm

```
/*
1
2
 Description: Given a directed graph with positive or negative
 weights but no negative cycles, find the shortest distance
 between all pairs of nodes. The input graph is stored using
 an adjacency matrix. Note that the input adjacency matrix
6
 is converted to the distance matrix afterwards. If you still
 need the adjacencies afterwards, back it up at the beginning.
8
9
 Complexity: O(V^3) on the number of vertices.
10
11
 =~=~=~= Sample Input =~=~=~=
12
 3 3
1.3
 0 1 1
14
 1 2 2
15
16
 0 2 5
17
 0 2
18
 =~=~=~= Sample Output =~=~=~=
19
 The shortest distance from 0 to 2 is 3.
20
 Take the path: 0->1->2.
21
22
23
24
 #include <iostream>
25
 using namespace std;
26
27
 const int MAXN = 100, INF = 0x3f3f3f3f;
28
29
 int dist[MAXN] [MAXN], next[MAXN] [MAXN];
30
31
 void initialize(int nodes) {
32
 for (int i = 0; i < nodes; i++)</pre>
33
 for (int j = 0; j < nodes; j++) {
 dist[i][j] = (i == j) ? 0 : INF;
34
35
 next[i][j] = -1;
36
 }
37
 }
38
 void floyd_warshall(int nodes) {
39
 for (int k = 0; k < nodes; k++)
40
 for (int i = 0; i < nodes; i++)</pre>
41
42
 for (int j = 0; j < nodes; j++)
43
 if (dist[i][j] > dist[i][k] + dist[k][j]) {
44
 dist[i][j] = dist[i][k] + dist[k][j];
45
 next[i][j] = k;
```

```
}
46
 }
47
48
 void print_path(int u, int v) {
49
 if (next[u][v] != -1) {
50
51
 print_path(u, next[u][v]);
52
 cout << next[u][v];</pre>
53
 print_path(next[u][v], v);
 } else cout << "->";
54
 }
55
56
57
 int main() {
 int nodes, edges, u, v, w, start, dest;
58
59
 cin >> nodes >> edges;
 initialize(nodes);
60
 for (int i = 0; i < edges; i++) {</pre>
61
 cin >> u >> v >> w;
62
 dist[u][v] = w;
63
64
65
 cin >> start >> dest;
66
 floyd_warshall(nodes);
 cout << "The_shortest_distance_from_" << start;</pre>
67
 cout << "_to_" << dest << "_is_";
68
 cout << dist[start][dest] << ".\n";</pre>
69
70
 //Use next[][] to recursively print the path
71
 cout << "Take_the_path_" << start;
72
73
 print_path(start, dest);
74
 cout << dest << ".\n";
75
 return 0;
 }
76
```

2.3 Connectivity

2.3.1 Strongly Connected Components (Kosaraju's Algorithm)

```
/*
 1
 Description: Determines the strongly connected components (SCC)
 from a given directed graph. Given a directed graph, its SCCs
 are its maximal strongly connected sub-graphs. A graph is
6
 strongly connected if there is a path from each node to every
 other node. Condensing the strongly connected components of a
 graph into single nodes will result in a directed acyclic graph.
8
 The input is stored in an adjacency list.
9
10
 Complexity: O(V+E) on the number of vertices and edges.
11
12
 Comparison with other SCC algorithms:
13
 The strongly connected components of a graph can be efficiently
14
 computed using Kosaraju's algorithm, Tarjan's algorithm, or the
15
 \verb|path-based| strong| component| \verb|algorithm|. Tarjan's | \verb|algorithm| can|
 be seen as an improved version of Kosaraju's because it performs
17
18
 a single DFS rather than two. Though they both have the same
19
 complexity, Tarjan's algorithm is much more efficient in
 practice. However, Kosaraju's algorithm is conceptually simpler.
```

```
21
 =~=~=~= Sample Input =~=~=~=
22
23 8 14
24 0 1
25 1 2
26 1 4
28 2 3
29 2 6
30 3 2
31 3 7
32
 4 0
33
 4 5
34
 5 6
35 6 5
36 7 3
 7 6
37
38
39 =~=~=~= Sample Output =~=~=~=
40 Component: 1 4 0
41 Component: 7 3 2
 Component: 5 6
42
43
 */
44
45
 #include <algorithm> /* std::fill(), std::reverse() */
46
47
 #include <iostream>
48
 #include <vector>
 using namespace std;
49
50
 const int MAXN = 100;
51
52
 vector<bool> vis(MAXN);
53
 vector<int> adj[MAXN], order;
 vector<vector<int> > scc;
54
55
 void dfs(vector<int> graph[], vector<int> & res, int u) {
56
 vis[u] = true;
57
 for (int j = 0; j < (int)graph[u].size(); j++)</pre>
58
59
 if (!vis[graph[u][j]])
60
 dfs(graph, res, graph[u][j]);
61
 res.push_back(u);
62
 }
63
 void kosaraju(int nodes) {
64
65
 scc.clear();
66
 order.clear();
 vector<int> rev[nodes];
67
 fill(vis.begin(), vis.end(), false);
68
 for (int i = 0; i < nodes; i++)</pre>
69
 if (!vis[i]) dfs(adj, order, i);
70
 for (int i = 0; i < nodes; i++)</pre>
71
72
 for (int j = 0; j < (int)adj[i].size(); j++)</pre>
73
 rev[adj[i][j]].push_back(i);
 fill(vis.begin(), vis.end(), false);
74
75
 reverse(order.begin(), order.end());
76
 for (int i = 0; i < (int)order.size(); i++) {</pre>
77
 if (vis[order[i]]) continue;
78
 vector<int> component;
79
 dfs(rev, component, order[i]);
```

```
scc.push_back(component);
80
81
 }
82
83
 int main() {
84
85
 int nodes, edges, u, v;
86
 cin >> nodes >> edges;
87
 for (int i = 0; i < edges; i++) {</pre>
 cin >> u >> v;
88
 adj[u].push_back(v);
89
90
91
 kosaraju(nodes);
 for (int i = 0; i < (int)scc.size(); i++) {</pre>
92
 cout << "Component:";</pre>
93
94
 for (int j = 0; j < (int)scc[i].size(); j++)</pre>
 \texttt{cout} \, << \, "_{\sqcup}" \, << \, \texttt{scc[i][j]};
95
 cout << "\n";
96
 }
97
98
 return 0;
99
 }
```

2.3.2 Strongly Connected Components (Tarjan's Algorithm)

```
/*
1
2
 Description: Determines the strongly connected components (SCC)
 from a given directed graph. Given a directed graph, its SCCs
 are its maximal strongly connected sub-graphs. A graph is
 strongly connected if there is a path from each node to every
 other node. Condensing the strongly connected components of a
 graph into single nodes will result in a directed acyclic graph.
8
 The input is stored in an adjacency list.
9
10
 In this implementation, a vector is used to emulate a stack
11
 for the sake of simplicity. One useful property of Tarjans
 algorithm is that, while there is nothing special about the
13
 ordering of nodes within each component, the resulting DAG
 is produced in reverse topological order.
15
16
 Complexity: O(V+E) on the number of vertices and edges.
17
18
19
 Comparison with other SCC algorithms:
20
 The strongly connected components of a graph can be efficiently
 computed using Kosaraju's algorithm, Tarjan's algorithm, or the
21
 path-based strong component algorithm. Tarjan's algorithm can
22
 be seen as an improved version of Kosaraju's because it performs
23
 a single DFS rather than two. Though they both have the same
24
 complexity, Tarjan's algorithm is much more efficient in
26
 practice. However, Kosaraju's algorithm is conceptually simpler.
27
 =~=~=~= Sample Input =~=~=~=
28
 8 14
29
30 0 1
31
 1 2
32
 1 4
33 1 5
34 2 3
```

```
35
 2 6
 3 2
36
 3 7
37
38 4 0
39 4 5
40 5 6
41 6 5
42 7 3
43 7 6
44
 =~=~=~= Sample Output =~=~=~=
45
 Component 1: 5 6
46
47
 Component 2: 7 3 2
 Component 3: 4 1 0
48
49
50
51
52 #include <algorithm> /* std::fill() */
53 #include <iostream>
54 #include <vector>
55
 using namespace std;
56
 const int MAXN = 100, INF = 0x3f3f3f3f;
57
 int timer, lowlink[MAXN];
58
 vector<bool> vis(MAXN);
59
60
 vector<int> adj[MAXN], stack;
61
 vector<vector<int> > scc;
62
63
 void dfs(int u) {
 lowlink[u] = timer++;
64
 vis[u] = true;
65
66
 stack.push_back(u);
67
 bool is_component_root = true;
68
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
69
 if (!vis[v = adj[u][j]]) dfs(v);
70
 if (lowlink[u] > lowlink[v]) {
71
 lowlink[u] = lowlink[v];
72
73
 is_component_root = false;
 }
74
75
76
 if (!is_component_root) return;
77
 vector<int> component;
 do {
78
79
 vis[v = stack.back()] = true;
80
 stack.pop_back();
81
 lowlink[v] = INF;
82
 component.push_back(v);
 } while (u != v);
83
 scc.push_back(component);
84
 }
85
86
87
 void tarjan(int nodes) {
 scc.clear();
88
89
 stack.clear();
 fill(lowlink, lowlink + nodes, 0);
90
 fill(vis.begin(), vis.end(), false);
91
92
 timer = 0;
 for (int i = 0; i < nodes; i++)</pre>
```

```
if (!vis[i]) dfs(i);
 94
 }
 95
 96
 int main() {
 97
 int nodes, edges, u, v;
 98
 99
 cin >> nodes >> edges;
100
 for (int i = 0; i < edges; i++) {</pre>
101
 cin >> u >> v;
 adj[u].push_back(v);
102
103
 tarjan(nodes);
104
 for (int i = 0; i < (int)scc.size(); i++) {</pre>
105
 cout << "Component:";</pre>
106
 for (int j = 0; j < (int)scc[i].size(); j++)</pre>
107
 cout << "" << scc[i][j];
108
 cout << "\n";
109
110
111
 return 0;
112 }
```

2.3.3 Bridges, Cut-points, and Biconnectivity

```
/*
1
2
 Description: The following operations apply to undirected graphs.
3
 A bridge is an edge, when deleted, increases the number of
 connected components. An edge is a bridge if and only ifit is not
6
 contained in any cycle.
8
 A cut-point (i.e. cut-vertex or articulation point) is any vertex
9
 whose removal increases the number of connected components.
10
11
 A biconnected component of a graph is a maximally biconnected
12
 subgraph. A biconnected graph is a connected and "nonseparable"
 graph, meaning that if any vertex were to be removed, the graph
14
 will remain connected. Therefore, a biconnected graph has no
15
 articulation vertices.
16
17
 Any connected graph decomposes into a tree of biconnected
18
19
 components called the "block tree" of the graph. An unconnected
20
 graph will thus decompose into a "block forest."
21
22
 See: http://en.wikipedia.org/wiki/Biconnected_component
23
 Complexity: O(V+E) on the number of vertices and edges.
24
25
26
 =~=~=~= Sample Input =~=~=~=
27
 8 6
28 0 1
29 0 5
30 1 2
31 1 5
32
 3 7
33
 4 5
35 =~=~=~= Sample Output =~=~=~=
```

```
Cut Points: 5 1
36
 Bridges:
37
 1 2
38
39 5 4
40 3 7
41 Edge-Biconnected Components:
42 Component 1: 2
43 Component 2: 4
44 Component 3: 5 1 0
45 Component 4: 7
 Component 5: 3
46
47
 Component 6: 6
48
 Adjacency List for Block Forest:
49
 0 => 2
 1 => 2
50
 2 => 0 1
51
52 3 => 4
53 4 => 3
54
 5 =>
56
 */
57
58 #include <algorithm> /* std::fill(), std::min() */
59 #include <iostream>
60
 #include <vector>
61
 using namespace std;
62
 const int MAXN = 100;
63
 int timer, lowlink[MAXN], tin[MAXN], comp[MAXN];
64
65 vector<bool> vis(MAXN);
66 vector<int> adj[MAXN], bcc_forest[MAXN];
67
 vector<int> stack, cutpoints;
68 vector<vector<int> > bcc;
69
 vector<pair<int, int> > bridges;
70
 void dfs(int u, int p) {
71
 vis[u] = true;
72
 lowlink[u] = tin[u] = timer++;
73
74
 stack.push_back(u);
75
 int v, children = 0;
76
 bool cutpoint = false;
77
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
 if ((v = adj[u][j]) == p) continue;
78
 if (vis[v]) {
79
80
 //lowlink[u] = min(lowlink[u], lowlink[v]);
81
 lowlink[u] = min(lowlink[u], tin[v]);
 } else {
83
 dfs(v, u);
 lowlink[u] = min(lowlink[u], lowlink[v]);
84
 cutpoint |= (lowlink[v] >= tin[u]);
85
 if (lowlink[v] > tin[u])
86
87
 bridges.push_back(make_pair(u, v));
88
 children++;
89
90
 if (p == -1) cutpoint = (children >= 2);
91
 if (cutpoint) cutpoints.push_back(u);
92
93
 if (lowlink[u] == tin[u]) {
 vector<int> component;
```

```
95
 do {
96
 v = stack.back();
 stack.pop_back();
97
 component.push_back(v);
98
99
 } while (u != v);
100
 bcc.push_back(component);
101
102
 }
103
 void tarjan(int nodes) {
104
 bcc.clear();
105
106
 bridges.clear();
 cutpoints.clear();
107
108
 stack.clear();
109
 fill(lowlink, lowlink + nodes, 0);
 fill(tin, tin + nodes, 0);
110
 fill(vis.begin(), vis.end(), false);
111
112
 timer = 0;
113
 for (int i = 0; i < nodes; i++)</pre>
114
 if (!vis[i]) dfs(i, -1);
115
 }
116
 //condenses each bcc to a node and generates a tree
117
 //global variables adj and bcc must be set beforehand
118
119
 void get_block_tree(int nodes) {
 fill(comp, comp + nodes, 0);
120
 for (int i = 0; i < nodes; i++) bcc_forest[i].clear();</pre>
121
122
 for (int i = 0; i < (int)bcc.size(); i++)</pre>
 for (int j = 0; j < (int)bcc[i].size(); j++)</pre>
123
 comp[bcc[i][j]] = i;
124
 for (int i = 0; i < nodes; i++)</pre>
125
126
 for (int j = 0; j < (int)adj[i].size(); j++)</pre>
127
 if (comp[i] != comp[adj[i][j]])
128
 bcc_forest[comp[i]].push_back(comp[adj[i][j]]);
 }
129
130
 int main() {
131
132
 int nodes, edges, u, v;
133
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
134
135
 cin >> u >> v;
136
 adj[u].push_back(v);
 adj[v].push_back(u);
137
138
139
 tarjan(nodes);
140
 cout << "Cut-points:";</pre>
 for (int i = 0; i < (int)cutpoints.size(); i++)</pre>
141
 cout << "" << cutpoints[i];</pre>
142
 cout << "\nBridges:\n";</pre>
143
 for (int i = 0; i < (int)bridges.size(); i++)</pre>
144
 cout << bridges[i].first << "" << bridges[i].second << "\n";</pre>
145
146
 cout << "Edge-Biconnected_Components:\n";</pre>
 for (int i = 0; i < (int)bcc.size(); i++) {</pre>
147
148
 cout << "Component:";</pre>
 for (int j = 0; j < (int)bcc[i].size(); j++)</pre>
149
 cout << "" << bcc[i][j];
150
 cout << "\n";
151
152
 get_block_tree(nodes);
```

```
cout << "Adjacency, List, for, Block, Forest:\n";</pre>
154
155
 for (int i = 0; i < (int)bcc.size(); i++) {</pre>
 cout << i << "_=>";
156
 for (int j = 0; j < (int)bcc_forest[i].size(); j++)</pre>
157
 cout << "" << bcc_forest[i][j];</pre>
158
159
 cout << "\n";
160
161
 return 0;
162
```

2.4 Minimal Spanning Trees

2.4.1 Prim's Algorithm

```
1
 /*
 Description: Given an undirected graph, its minimum spanning
3
 tree (MST) is a tree connecting all nodes with a subset of its
 edges such that their total weight is minimized. Prim's algorithm
 greedily selects edges from a priority queue, and is similar to
 Dijkstra's algorithm, where instead of processing nodes, we
 process individual edges. If the graph is not connected, Prim's
 algorithm will produce the minimum spanning forest. The input
 graph is stored in an adjacency list.
10
11
 Note that the concept of the minimum spanning tree makes Prim's
12
 algorithm work with negative weights. In fact, a big positive
13
 constant added to all of the edge weights of the graph will not
14
15
 change the resulting spanning tree.
16
 Implementation Notes: Similar to the implementation of Dijkstra's
17
 algorithm in the previous section, weights are negated before they
18
 are added to the priority queue (and negated once again when they
 are retrieved). To find the maximum spanning tree, simply skip the
 two negation steps and the max weighted edges will be prioritized.
21
22
 Complexity: This version uses an adjacency list and priority queue
23
 (internally a binary heap) and has a complexity of O((E+V) \log V) =
24
 O(E log V). The priority queue and adjacency list improves the
25
 simplest O(V^2) version of the algorithm, which uses looping and
26
27
 an adjacency matrix. If the priority queue is implemented as a more
28
 sophisticated Fibonacci heap, the complexity becomes O(E + V log V).
29
30
 =~=~=~= Sample Input =~=~=~=
 7 7
31
32 0 1 4
33 1 2 6
34 2 0 3
35 3 4 1
36 4 5 2
37
 5 6 3
 6 4 4
38
39
 =~=~=~= Sample Output =~=~=~=
40
41 Total distance: 13
42 0<->2
```

```
0<->1
43
44
 3<->4
 4<->5
45
 5<->6
46
47
48
 */
49
 #include <algorithm> /* std::fill() */
50
 #include <iostream>
51
 #include <queue>
52
 #include <vector>
53
 using namespace std;
55
 const int MAXN = 100;
56
57
 vector<pair<int, int> > adj[MAXN], mst;
58
 int prim(int nodes) {
59
60
 mst.clear();
61
 vector<bool> vis(nodes);
62
 int u, v, w, total_dist = 0;
 for (int i = 0; i < nodes; i++) {</pre>
63
 if (vis[i]) continue;
64
 vis[i] = true;
65
 priority_queue<pair<int, pair<int, int> > > pq;
66
67
 for (int j = 0; j < (int)adj[i].size(); j++)</pre>
 pq.push(make_pair(-adj[i][j].second,
68
 make_pair(i, adj[i][j].first)));
69
70
 while (!pq.empty()) {
71
 w = -pq.top().first;
72
 u = pq.top().second.first;
73
 v = pq.top().second.second;
74
 pq.pop();
75
 if (vis[u] && !vis[v]) {
76
 vis[v] = true;
77
 if (v != i) {
 mst.push_back(make_pair(u, v));
78
79
 total_dist += w;
 }
80
81
 for (int j = 0; j < (int)adj[v].size(); j++)</pre>
 pq.push(make_pair(-adj[v][j].second,
82
83
 make_pair(v, adj[v][j].first)));
84
 }
85
 }
86
87
 return total_dist;
88
 }
89
90
 int main() {
 int nodes, edges, u, v, w;
91
 cin >> nodes >> edges;
92
 for (int i = 0; i < edges; i++) {</pre>
93
94
 cin >> u >> v >> w;
95
 adj[u].push_back(make_pair(v, w));
96
 adj[v].push_back(make_pair(u, w));
97
 \verb|cout| << "Total_distance:_d" << prim(nodes) << "\n";
98
 for (int i = 0; i < (int)mst.size(); i++)</pre>
99
100
 \verb|cout| << mst[i].first| << "<->" << mst[i].second| << " \n";
101
 return 0;
```

102 }

2.4.2 Kruskal's Algorithm

```
1
2
 Description: Given an undirected graph, its minimum spanning
 tree (MST) is a tree connecting all nodes with a subset of its
 edges such that their total weight is minimized. If the graph
 is not connected, Kruskal's algorithm will produce the minimum
 spanning forest. The input graph is stored in an edge list.
7
8
 Complexity: O(E \log V) on the number of edges and vertices.
9
10
11
 =~=~=~= Sample Input =~=~=~=
12
 7 7
 0 1 4
13
 1 2 6
14
15 2 0 3
16 3 4 1
17 4 5 2
18 5 6 3
 6 4 4
19
20
21 =~=~=~= Sample Output =~=~=~=
22 Total distance: 13
23 3<->4
 4<->5
25
 2<->0
 5<->6
26
27
 0<->1
28
 Note: If you already have a disjoint set data structure,
29
30
 then the middle section of the program can be replaced by:
32 disjoint_set_forest<int> dsf;
33 for (int i = 0; i < nodes; i++) dsf.make_set(i);</pre>
 for (int i = 0; i < E.size(); i++) {
34
 a = E[i].second.first;
35
 b = E[i].second.second;
36
37
 if (!dsf.is_united(a, b)) {
38
39
 dsf.unite(a, b);
40
41
 }
42
43
44
45
 #include <algorithm> /* std::sort() */
46 #include <iostream>
 #include <vector>
47
 using namespace std;
48
49
50
 const int MAXN = 100;
51
 int root[MAXN];
52 vector<pair<int, pair<int, int> > E;
53 vector<pair<int, int> > mst;
```

2.5. Maximum Flow 61

```
int find_root(int x) {
55
 if (root[x] != x)
56
 root[x] = find_root(root[x]);
57
58
 return root[x];
59
 }
60
 int kruskal(int nodes) {
61
 mst.clear();
62
 sort(E.begin(), E.end());
63
 int u, v, total_dist = 0;
64
 for (int i = 0; i < nodes; i++) root[i] = i;</pre>
65
 for (int i = 0; i < (int)E.size(); i++) {</pre>
66
 u = find_root(E[i].second.first);
67
68
 v = find_root(E[i].second.second);
 if (u != v) {
69
 mst.push_back(E[i].second);
70
 total_dist += E[i].first;
71
72
 root[u] = root[v];
73
 }
 }
74
75
 return total_dist;
 }
76
77
78
 int main() {
79
 int nodes, edges, u, v, w;
80
 cin >> nodes >> edges;
81
 for (int i = 0; i < edges; i++) {</pre>
82
 cin >> u >> v >> w;
83
 E.push_back(make_pair(w, make_pair(u, v)));
84
85
 cout << "Total_distance:_" << kruskal(nodes) << "\n";
86
 for (int i = 0; i < (int)mst.size(); i++)</pre>
 cout << mst[i].first << "<->" << mst[i].second << "\n";</pre>
87
 return 0;
88
 }
89
```

2.5 Maximum Flow

2.5.1 Ford-Fulkerson Algorithm

```
1
 /*
2
 Description: Given a flow network, find a flow from a single
3
 source node to a single sink node that is maximized. Note
 that in this implementation, the adjacency matrix cap[][]
 will be modified by the function ford_fulkerson() after it's
 been called. Make a back-up if you require it afterwards.
8
 Complexity: O(V^2*|F|), where V is the number of
9
 vertices and |F| is the magnitude of the max flow.
10
11
12
 Real-valued capacities:
13
 The Ford-Fulkerson algorithm is only optimal on graphs with
 integer capacities; there exists certain real capacity inputs
 for which it will never terminate. The Edmonds-Karp algorithm
```

```
is an improvement using BFS, supporting real number capacities.
16
17
 =~=~=~= Sample Input =~=~=~=
18
 6 8
19
20 0 1 3
21 0 2 3
22 1 2 2
23 1 3 3
24 2 4 2
25 3 4 1
26 3 5 2
 4 5 3
27
28
 0 5
29
 =~=~=~= Sample Output =~=~=~=
30
 5
31
32
 */
33
34
 #include <algorithm> /* std::fill() */
35
36 #include <iostream>
 #include <vector>
37
 using namespace std;
38
39
 const int MAXN = 100, INF = 0x3f3f3f3f;
40
41
 int nodes, source, sink, cap[MAXN][MAXN];
42
 vector<bool> vis(MAXN);
43
 int dfs(int u, int f) {
44
 if (u == sink) return f;
45
 vis[u] = true;
46
47
 for (int v = 0; v < nodes; v++) {
 if (!vis[v] && cap[u][v] > 0) {
48
 int df = dfs(v, min(f, cap[u][v]));
49
 if (df > 0) {
50
 cap[u][v] -= df;
51
 cap[v][u] += df;
52
 return df;
53
 }
54
 }
55
 }
56
57
 return 0;
 }
58
59
60
 int ford_fulkerson() {
61
 int max_flow = 0;
62
 for (;;) {
 fill(vis.begin(), vis.end(), false);
63
 int df = dfs(source, INF);
64
 if (df == 0) break;
65
 max_flow += df;
66
 }
67
68
 return max_flow;
69
70
 int main() {
71
72
 int edges, u, v, capacity;
73
 cin >> nodes >> edges;
74
 for (int i = 0; i < edges; i++) {</pre>
```

2.5. Maximum Flow

2.5.2 Edmonds-Karp Algorithm

```
1
2
 Description: Given a flow network, find a flow from a single
 source node to a single sink node that is maximized. Note
 that in this implementation, the adjacency list adj[] will
6
 be modified by the function edmonds_karp() after it's been called.
 Complexity: O(\min(V*E^2, E*|F|)), where V is the number of
8
 vertices, E is the number of edges, and |F| is the magnitude of
9
 the max flow. This improves the original Ford-Fulkerson algorithm,
10
 which runs in O(E*|F|). As the Edmonds-Karp algorithm is also
bounded by O(E*|F|), it is guaranteed to be at least as fast as
 Ford-Fulkerson. For an even faster algorithm, see Dinic's
13
 algorithm in the next section, which runs in O(V^2*E).
14
15
 Real-valued capacities:
16
 Although the Ford-Fulkerson algorithm is only optimal on graphs
17
 with integer capacities, the Edmonds-Karp algorithm also works
18
19
 correctly on real-valued capacities.
20
 =~=~=~= Sample Input =~=~=~=
21
 6 8
22
23 0 1 3
24 0 2 3
25 1 2 2
26 1 3 3
27 2 4 2
 3 4 1
28
 3 5 2
29
 4 5 3
30
31
 0 5
32
33
 =~=~=~= Sample Output =~=~=~=
 5
34
35
 */
36
37
 #include <algorithm> /* std::fill(), std::min() */
39
 #include <iostream>
40
 #include <vector>
 using namespace std;
41
42
 struct edge { int s, t, rev, cap, f; };
43
44
45
 const int MAXN = 100, INF = 0x3f3f3f3f;
46
 vector<edge> adj[MAXN];
47
```

```
void add_edge(int s, int t, int cap) {
48
49
 adj[s].push_back((edge){s, t, (int)adj[t].size(), cap, 0});
 adj[t].push_back((edge){t, s, (int)adj[s].size() - 1, 0, 0});
50
51
52
53
 int edmonds_karp(int nodes, int source, int sink) {
54
 static int q[MAXN];
 int max_flow = 0;
55
 for (;;) {
56
 int qt = 0;
57
 q[qt++] = source;
58
59
 edge * pred[nodes];
60
 fill(pred, pred + nodes, (edge*)0);
 for (int qh = 0; qh < qt && !pred[sink]; qh++) {</pre>
61
62
 int u = q[qh];
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
63
 edge * e = &adj[u][j];
64
 if (!pred[e->t] && e->cap > e->f) {
65
66
 pred[e->t] = e;
67
 q[qt++] = e->t;
 }
68
 }
69
 }
70
 if (!pred[sink]) break;
71
72
 int df = INF;
73
 for (int u = sink; u != source; u = pred[u]->s)
 df = min(df, pred[u]->cap - pred[u]->f);
74
 for (int u = sink; u != source; u = pred[u]->s) {
75
76
 pred[u]->f += df;
77
 adj[pred[u]->t][pred[u]->rev].f -= df;
 }
78
79
 max_flow += df;
80
 return max_flow;
81
82
83
 int main() {
84
85
 int nodes, edges, u, v, capacity, source, sink;
86
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
87
88
 cin >> u >> v >> capacity;
89
 add_edge(u, v, capacity);
90
 cin >> source >> sink;
91
92
 cout << edmonds_karp(nodes, source, sink) << "\n";</pre>
93
 return 0;
94
 }
```

2.5.3 Dinic's Algorithm

```
1 /*
2
3 Description: Given a flow network, find a flow from a single
4 source node to a single sink node that is maximized. Note
5 that in this implementation, the adjacency list adj[] will
6 be modified by the function dinic() after it's been called.
7
```

2.5. Maximum Flow 65

```
Complexity: O(V^2*E) on the number of vertices and edges.
9
 Comparison with Edmonds-Karp Algorithm:
10
 Dinic's is similar to the Edmonds-Karp algorithm in that it
11
 uses the shortest augmenting path. The introduction of the
12
13
 concepts of the level graph and blocking flow enable Dinic's
14
 algorithm to achieve its better performance. Hence, Dinic's
 algorithm is also called Dinic's blocking flow algorithm.
15
16
 =~=~=~= Sample Input =~=~=~=
17
18 6 8
 0 1 3
19
20
 0 2 3
21
 1 2 2
22
 1 3 3
 2 4 2
23
 3 4 1
24
25 3 5 2
26 4 5 3
27
 0 5
28
 =~=~=~= Sample Output =~=~=~=
29
 5
30
31
32
 */
33
 #include <algorithm> /* std::fill(), std::min() */
34
35
 #include <iostream>
36
 #include <vector>
37
 using namespace std;
38
39
 struct edge { int to, rev, cap, f; };
40
 const int MAXN = 100, INF = 0x3f3f3f3f;
41
 int dist[MAXN], ptr[MAXN];
42
 vector<edge> adj[MAXN];
43
44
 void add_edge(int s, int t, int cap) {
45
46
 adj[s].push_back((edge){t, (int)adj[t].size(), cap, 0});
47
 adj[t].push_back((edge){s, (int)adj[s].size() - 1, 0, 0});
48
49
 bool dinic_bfs(int nodes, int source, int sink) {
50
 fill(dist, dist + nodes, -1);
51
52
 dist[source] = 0;
53
 int q[nodes], qh = 0, qt = 0;
 q[qt++] = source;
55
 while (qh < qt) {
 int u = q[qh++];
56
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
57
 edge & e = adj[u][j];
58
59
 if (dist[e.to] < 0 && e.f < e.cap) {</pre>
60
 dist[e.to] = dist[u] + 1;
 q[qt++] = e.to;
61
62
63
 }
64
65
 return dist[sink] >= 0;
 }
```

```
67
 int dinic_dfs(int u, int f, int sink) {
68
 if (u == sink) return f;
69
 for (; ptr[u] < (int)adj[u].size(); ptr[u]++) {</pre>
70
 edge &e = adj[u][ptr[u]];
71
72
 if (dist[e.to] == dist[u] + 1 && e.f < e.cap) {</pre>
73
 int df = dinic_dfs(e.to, min(f, e.cap - e.f), sink);
 if (df > 0) {
74
75
 e.f += df;
 adj[e.to][e.rev].f -= df;
76
 77
 return df;
 }
 78
 }
 79
 }
80
81
 return 0;
 }
82
83
 int dinic(int nodes, int source, int sink) {
84
85
 int max_flow = 0, delta;
86
 while (dinic_bfs(nodes, source, sink)) {
87
 fill(ptr, ptr + nodes, 0);
 while ((delta = dinic_dfs(source, INF, sink)) != 0)
88
 max_flow += delta;
89
 }
90
91
 return max_flow;
 }
92
93
94
 int main() {
95
 int nodes, edges, u, v, capacity, source, sink;
 cin >> nodes >> edges;
96
 for (int i = 0; i < edges; i++) {</pre>
97
98
 cin >> u >> v >> capacity;
99
 add_edge(u, v, capacity);
100
 cin >> source >> sink;
101
 cout << dinic(nodes, source, sink) << "\n";</pre>
102
 return 0;
103
 }
104
```

2.5.4 Push-Relabel Algorithm

```
1
 /*
 Description: Given a flow network, find a flow from a single
3
 source node to a single sink node that is maximized. The push-
4
 relabel algorithm is considered one of the most efficient
 maximum flow algorithms. However, unlike the Ford-Fulkerson or
 Edmonds-Karp algorithms, it cannot take advantage of the fact
 if max flow itself has a small magnitude.
 Complexity: O(V^3) on the number of vertices.
10
11
 =~=~=~= Sample Input =~=~=~=
12
13
 6 8
 0 1 3
15 0 2 3
16 1 2 2
```

2.5. Maximum Flow 67

```
1 3 3
17
 2 4 2
18
 3 4 1
19
 3 5 2
20
 4 5 3
21
22
 0 5
 =~=~=~= Sample Output =~=~=~=
24
 5
25
26
27
 */
28
29
 #include <algorithm> /* std::fill(), std::min() */
 #include <iostream>
30
31
 using namespace std;
32
 const int MAXN = 100, INF = 0x3F3F3F3F;
33
 int cap[MAXN] [MAXN], f[MAXN] [MAXN];
34
35
36
 int push_relabel(int nodes, int source, int sink) {
 int e[nodes], h[nodes], maxh[nodes];
37
 fill(e, e + nodes, 0);
38
 fill(h, h + nodes, 0);
39
 fill(maxh, maxh + nodes, 0);
40
 for (int i = 0; i < nodes; i++)</pre>
41
42
 fill(f[i], f[i] + nodes, 0);
43
 h[source] = nodes - 1;
 for (int i = 0; i < nodes; i++) {</pre>
44
 f[source][i] = cap[source][i];
45
 f[i][source] = -f[source][i];
46
 e[i] = cap[source][i];
47
48
49
 int sz = 0;
 for (;;) {
50
 if (sz == 0) {
51
 for (int i = 0; i < nodes; i++)</pre>
52
 if (i != source && i != sink && e[i] > 0) {
53
 if (sz != 0 && h[i] > h[maxh[0]]) sz = 0;
54
55
 maxh[sz++] = i;
 }
56
 }
57
58
 if (sz == 0) break;
 while (sz != 0) {
59
 int i = maxh[sz - 1];
60
61
 bool pushed = false;
 for (int j = 0; j < nodes && e[i] != 0; j++) {</pre>
62
 if (h[i] == h[j] + 1 && cap[i][j] - f[i][j] > 0) {
63
 int df = min(cap[i][j] - f[i][j], e[i]);
64
 f[i][j] += df;
65
 f[j][i] -= df;
66
 e[i] -= df;
67
68
 e[j] += df;
69
 if (e[i] == 0) sz--;
70
 pushed = true;
71
 }
72
 if (!pushed) {
73
74
 h[i] = INF;
 for (int j = 0; j < nodes; j++)
```

```
if (h[i] > h[j] + 1 && cap[i][j] - f[i][j] > 0)
76
 h[i] = h[j] + 1;
77
 if (h[i] > h[maxh[0]]) {
78
 sz = 0;
79
80
 break;
81
 }
82
 }
 }
83
 }
84
 int max_flow = 0;
85
 for (int i = 0; i < nodes; i++)</pre>
86
 max_flow += f[source][i];
87
88
 return max_flow;
89
90
 int main() {
91
 int nodes, edges, u, v, capacity, source, sink;
92
 cin >> nodes >> edges;
93
94
 for (int i = 0; i < edges; i++) {</pre>
95
 cin >> u >> v >> capacity;
 cap[u][v] = capacity;
96
97
 cin >> source >> sink;
98
 cout << push_relabel(nodes, source, sink) << "\n";</pre>
99
100
 return 0;
 }
101
```

2.6 Backtracking

2.6.1 Max Clique (Bron-Kerbosch Algorithm)

```
/*
1
2
 Description: Given an undirected graph, determine a subset of
 the graph's vertices such that every pair of vertices in the
 subset are connected by an edge, and that the subset is as
 large as possible. For the weighted version, each vertex is
 assigned a weight and the objective is to find the clique in
 the graph that has maximum total weight.
8
10
 Complexity: O(3^{(V/3)}) where V is the number of vertices.
11
 =~=~=~= Sample Input =~=~=~=
12
 5 8
1.3
 0 1
14
15 0 2
16 0 3
17
 1 2
18 1 3
 2 3
19
 3 4
20
21
22
 10 20 30 40 50
23
24
 =~=~=~= Sample Output =~=~=~=
25 Max unweighted clique: 4
```

2.6. Backtracking 69

```
Max weighted clique: 120
26
27
 */
28
29
 #include <algorithm> /* std::fill(), std::max() */
30
31
 #include <bitset>
32
 #include <iostream>
33
 #include <vector>
 using namespace std;
34
35
 const int MAXN = 35;
36
37
 typedef bitset<MAXN> bits;
 typedef unsigned long long ull;
38
39
 int w[MAXN];
40
 bool adj[MAXN][MAXN];
41
42
 int rec(int nodes, bits & curr, bits & pool, bits & excl) {
43
44
 if (pool.none() && excl.none()) return curr.count();
45
 int ans = 0, u = 0;
 for (int v = 0; v < nodes; v++)
46
47
 if (pool[v] || excl[v]) u = v;
 for (int v = 0; v < nodes; v++) {
48
 if (!pool[v] || adj[u][v]) continue;
49
50
 bits ncurr, npool, nexcl;
51
 for (int i = 0; i < nodes; i++) ncurr[i] = curr[i];</pre>
 ncurr[v] = true;
52
 for (int j = 0; j < nodes; j++) {
53
 npool[j] = pool[j] && adj[v][j];
54
 nexcl[j] = excl[j] && adj[v][j];
55
 }
56
57
 ans = max(ans, rec(nodes, ncurr, npool, nexcl));
58
 pool[v] = false;
59
 excl[v] = true;
60
61
 return ans;
62
63
 int bron_kerbosch(int nodes) {
64
 bits curr, excl, pool;
65
66
 pool.flip();
67
 return rec(nodes, curr, pool, excl);
 }
68
69
70
 //This is a fast implementation using bitmasks.
 //Precondition: the number of nodes must be less than 64.
 int bron_kerbosch_weighted(int nodes, ull g[], ull curr, ull pool, ull excl) {
73
 if (pool == 0 && excl == 0) {
 int res = 0, u = __builtin_ctzll(curr);
74
 while (u < nodes) {</pre>
75
 res += w[u];
76
77
 u += __builtin_ctzll(curr >> (u + 1)) + 1;
 }
78
79
 return res;
80
 if (pool == 0) return -1;
81
 int res = -1, pivot = __builtin_ctzll(pool | excl);
82
83
 ull z = pool & ~g[pivot];
84
 int u = __builtin_ctzll(z);
```

```
85
 while (u < nodes) {
 res = max(res, bron_kerbosch_weighted(nodes, g, curr | (1LL << u),
 86
 pool & g[u], excl & g[u]));
 87
 pool ^= 1LL << u;</pre>
 88
 excl |= 1LL << u;
 89
 90
 u += \_builtin\_ctzll(z >> (u + 1)) + 1;
 91
 92
 return res;
 93
 94
 int bron_kerbosch_weighted(int nodes) {
 95
 96
 ull g[nodes];
 97
 for (int i = 0; i < nodes; i++) {</pre>
 g[i] = 0;
 98
 for (int j = 0; j < nodes; j++)
 99
 if (adj[i][j]) g[i] |= 1LL << j;</pre>
100
101
 return bron_kerbosch_weighted(nodes, g, 0, (1LL << nodes) - 1, 0);</pre>
102
103
 }
104
 int main() {
105
 int nodes, edges, u, v;
106
 cin >> nodes >> edges;
107
 for (int i = 0; i < edges; i++) {</pre>
108
109
 cin >> u >> v;
110
 adj[u][v] = adj[v][u] = true;
111
 for (int i = 0; i < nodes; i++) cin >> w[i];
112
 cout << "Max_unweighted_clique:_";</pre>
113
 cout << bron_kerbosch(nodes) << "\n";</pre>
114
 cout << "Max_weighted_clique:_";</pre>
115
116
 cout << bron_kerbosch_weighted(nodes) << "\n";</pre>
117
 return 0;
118
```

2.6.2 Graph Coloring

```
/*
1
 Description: Given an undirected graph, assign colors to each
 of the vertices such that no pair of adjacent vertices have the
5
 same color. Furthermore, do so using the minimum # of colors.
6
7
 Complexity: Exponential on the number of vertices. The exact
 running time is difficult to calculate due to several pruning
8
 optimizations used here.
9
10
11
 =~=~=~= Sample Input =~=~=~=
12 5 7
13 0 1
14 0 4
15 1 3
16 1 4
17
 2 3
18
 2 4
19
 3 4
20
```

2.6. Backtracking 71

```
=~=~=~= Sample Output =~=~=~=
 Colored using 3 color(s). The colorings are:
22
 Color 1: 0 3
23
24 Color 2: 1 2
 Color 3: 4
25
26
27
28
 #include <algorithm> /* std::fill(), std::max() */
29
 #include <iostream>
30
 #include <vector>
31
32
 using namespace std;
33
 const int MAXN = 30;
34
 int cols[MAXN], adj[MAXN][MAXN];
35
 int id[MAXN + 1], deg[MAXN + 1];
36
 int min_cols, best_cols[MAXN];
37
38
39
 void dfs(int from, int to, int cur, int used_cols) {
40
 if (used_cols >= min_cols) return;
 if (cur == to) {
41
 for (int i = from; i < to; i++)</pre>
42
 best_cols[id[i]] = cols[i];
43
 min_cols = used_cols;
44
45
 return;
46
47
 vector<bool> used(used_cols + 1);
 for (int i = 0; i < cur; i++)</pre>
48
49
 if (adj[id[cur]][id[i]]) used[cols[i]] = true;
 for (int i = 0; i <= used_cols; i++) {</pre>
50
 if (!used[i]) {
51
52
 int tmp = cols[cur];
53
 cols[cur] = i;
 dfs(from, to, cur + 1, max(used_cols, i + 1));
54
 cols[cur] = tmp;
55
56
 }
57
 }
58
59
 int color_graph(int nodes) {
60
 for (int i = 0; i <= nodes; i++) {</pre>
61
62
 id[i] = i;
63
 deg[i] = 0;
64
65
 int res = 1;
66
 for (int from = 0, to = 1; to <= nodes; to++) {</pre>
67
 int best = to;
68
 for (int i = to; i < nodes; i++) {</pre>
 if (adj[id[to - 1]][id[i]]) deg[id[i]]++;
69
 if (deg[id[best]] < deg[id[i]]) best = i;</pre>
70
 }
71
72
 int tmp = id[to];
73
 id[to] = id[best];
 id[best] = tmp;
74
75
 if (deg[id[to]] == 0) {
 min_cols = nodes + 1;
76
77
 fill(cols, cols + nodes, 0);
78
 dfs(from, to, from, 0);
79
 from = to;
```

```
res = max(res, min_cols);
80
81
 }
82
83
 return res;
 }
84
85
86
 int main() {
87
 int nodes, edges, u, v;
 cin >> nodes >> edges;
88
 for (int i = 0; i < edges; i++) {</pre>
89
 cin >> u >> v;
90
 adj[u][v] = adj[v][u] = true;
91
92
93
 cout << "Colored_using_" << color_graph(nodes);</pre>
 cout << "_color(s)._The_colorings_are:\n";</pre>
94
 for (int i = 0; i < min_cols; i++) {</pre>
95
 cout << "Color_" << i + 1 << ":";
96
 for (int j = 0; j < nodes; j++)
97
98
 if (best_cols[j] == i) cout << "" << j;</pre>
99
 cout << "\n";
 }
100
 return 0;
101
102 }
```

2.7 Maximum Matching

2.7.1 Maximum Bipartite Matching (Kuhn's Algorithm)

```
1
2
 Description: Given two sets of vertices A = \{0, 1, ..., n1\}
 and B = \{0, 1, ..., n2\} as well as a set of edges E mapping
 nodes from set A to set B, determine the largest possible
 subset of E such that no pair of edges in the subset share
 a common vertex. Precondition: n2 >= n1.
8
 Complexity: O(V*E) on the number of vertices and edges.
9
10
 =~=~=~= Sample Input =~=~=~=
11
12
 3 4 6
13
 0 1
14
 1 0
15
 1 1
 1 2
16
 2 2
17
18
19
 =~=~=~= Sample Output =~=~=~=
20
21
 Matched 3 pairs. Matchings are:
 1 0
22
 0 1
23
 2 2
24
25
26
27
 #include <algorithm> /* std::fill() */
```

```
#include <iostream>
29
 #include <vector>
30
 using namespace std;
31
32
 const int MAXN = 100;
33
34
 int match[MAXN];
35
 vector<bool> vis(MAXN);
 vector<int> adj[MAXN];
36
37
 bool dfs(int u) {
38
 vis[u] = true;
39
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
40
41
 int v = match[adj[u][j]];
 if (v == -1 || (!vis[v] && dfs(v))) {
42
43
 match[adj[u][j]] = u;
 return true;
44
 }
45
 }
46
47
 return false;
48
 }
49
 int kuhn(int n1, int n2) {
50
 fill(vis.begin(), vis.end(), false);
51
 fill(match, match + n2, -1);
52
53
 int matches = 0;
54
 for (int i = 0; i < n1; i++) {</pre>
55
 for (int j = 0; j < n1; j++) vis[j] = 0;
56
 if (dfs(i)) matches++;
57
58
 return matches;
 }
59
60
61
 int main() {
62
 int n1, n2, edges, u, v;
 cin >> n1 >> n2 >> edges;
63
 for (int i = 0; i < edges; i++) {</pre>
64
 cin >> u >> v;
65
 adj[u].push_back(v);
66
67
 cout << "Matched" << kuhn(n1, n2);</pre>
68
 cout << "_pair(s)._Matchings_are:\n";</pre>
69
70
 for (int i = 0; i < n2; i++) {</pre>
 if (match[i] == -1) continue;
71
 cout << match[i] << "\sqcup" << i << "\backslashn";
72
73
 }
74
 return 0;
75
 }
```

2.7.2 Maximum Bipartite Matching (Hopcroft-Karp Algorithm)

```
/*
2
3 Description: Given two sets of vertices A = {0, 1, ..., n1}
4 and B = {0, 1, ..., n2} as well as a set of edges E mapping
5 nodes from set A to set B, determine the largest possible
6 subset of E such that no pair of edges in the subset share
7 a common vertex. Precondition: n2 >= n1.
```

```
Complexity: O(E sqrt V) on the number of edges and vertices.
 9
10
 =~=~=~= Sample Input =~=~=~=
11
 3 4 6
12
13 0 1
14 1 0
15 1 1
16 1 2
 2 2
17
 2 3
18
19
 =~=~=~= Sample Output =~=~=~=
20
 Matched 3 pairs. Matchings are:
21
22
 1 0
 0 1
23
 2 2
24
25
26
 */
27
28 #include <algorithm> /* std::fill() */
29 #include <iostream>
30 #include <vector>
31 using namespace std;
32
33
 const int MAXN = 100;
 int match[MAXN], dist[MAXN];
34
 vector<bool> used(MAXN), vis(MAXN);
35
36
 vector<int> adj[MAXN];
37
 void bfs(int n1, int n2) {
38
39
 fill(dist, dist + n1, -1);
40
 int q[n2], qb = 0;
 for (int u = 0; u < n1; ++u) {</pre>
41
 if (!used[u]) {
42
43
 q[qb++] = u;
 dist[u] = 0;
44
 }
45
 }
46
47
 for (int i = 0; i < qb; i++) {</pre>
48
 int u = q[i];
49
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
 int v = match[adj[u][j]];
50
 if (v >= 0 && dist[v] < 0) {</pre>
51
52
 dist[v] = dist[u] + 1;
 q[qb++] = v;
53
 }
 }
55
 }
56
 }
57
58
 bool dfs(int u) {
59
60
 vis[u] = true;
 for (int j = 0; j < (int)adj[u].size(); j++) {</pre>
61
62
 int v = match[adj[u][j]];
63
 if (v < 0 \mid | (!vis[v] \&\& dist[v] == dist[u] + 1 \&\& dfs(v)))  {
64
 match[adj[u][j]] = u;
65
 used[u] = true;
 return true;
```

```
67
68
69
 return false;
70
71
72
 int hopcroft_karp(int n1, int n2) {
73
 fill(match, match + n2, -1);
 fill(used.begin(), used.end(), false);
74
75
 int res = 0;
 for (;;) {
76
 bfs(n1, n2);
77
 fill(vis.begin(), vis.end(), false);
78
 79
 int f = 0;
80
 for (int u = 0; u < n1; ++u)
 if (!used[u] && dfs(u)) f++;
81
 if (!f) return res;
82
83
 res += f;
 }
84
85
 return res;
86
 }
87
 int main() {
88
 int n1, n2, edges, u, v;
89
 cin >> n1 >> n2 >> edges;
90
 for (int i = 0; i < edges; i++) {</pre>
91
92
 cin >> u >> v;
93
 adj[u].push_back(v);
94
95
 cout << "Matched" << hopcroft_karp(n1, n2);</pre>
 cout << "_pair(s)._Matchings_are:\n";</pre>
96
 for (int i = 0; i < n2; i++) {</pre>
97
98
 if (match[i] == -1) continue;
 cout << match[i] << "_{\sqcup}" << i << "^{n}";
99
 }
100
 return 0;
101
102
```

2.7.3 Maximum Graph Matching (Edmonds's Algorithm)

```
/*
1
3
 Description: Given a general directed graph, determine a maximal
4
 subset of the edges such that no vertex is repeated in the subset.
5
6
 Complexity: O(V^3) on the number of vertices.
 =~=~=~= Sample Input =~=~=~=
8
9
 4 8
10 0 1
11 1 0
12 1 2
13
 2 1
14 2 3
15 3 2
16
 3 0
17
 0 3
18
```

```
=~=~=~= Sample Output =~=~=~=
19
 Matched 2 pair(s). Matchings are:
20
 0 1
21
 2.3
22
23
24
 */
25
26
 #include <iostream>
 #include <vector>
27
 using namespace std;
28
29
 const int MAXN = 100;
30
 int p[MAXN], base[MAXN], match[MAXN];
31
 vector<int> adj[MAXN];
32
33
 int lca(int nodes, int a, int b) {
34
 vector<bool> used(nodes);
35
 for (;;) {
36
37
 a = base[a];
38
 used[a] = true;
 if (match[a] == -1) break;
39
 a = p[match[a]];
40
 }
41
 for (;;) {
42
43
 b = base[b];
44
 if (used[b]) return b;
45
 b = p[match[b]];
46
47
 }
48
 void mark_path(vector<bool> & blossom, int v, int b, int children) {
49
50
 for (; base[v] != b; v = p[match[v]]) {
51
 blossom[base[v]] = blossom[base[match[v]]] = true;
 p[v] = children;
52
 children = match[v];
53
 }
54
 }
55
56
 int find_path(int nodes, int root) {
57
 vector<bool> used(nodes);
58
 for (int i = 0; i < nodes; ++i) {</pre>
59
60
 p[i] = -1;
 base[i] = i;
61
62
63
 used[root] = true;
 int q[nodes], qh = 0, qt = 0;
64
 q[qt++] = root;
65
 while (qh < qt) {
66
 int v = q[qh++];
67
 for (int j = 0, to; j < (int)adj[v].size(); j++) {</pre>
68
69
 to = adj[v][j];
 if (base[v] == base[to] || match[v] == to) continue;
70
71
 if (to == root || (match[to] != -1 && p[match[to]] != -1)) {
 int curbase = lca(nodes, v, to);
72
73
 vector<bool> blossom(nodes);
 mark_path(blossom, v, curbase, to);
74
 mark_path(blossom, to, curbase, v);
75
76
 for (int i = 0; i < nodes; i++)</pre>
77
 if (blossom[base[i]]) {
```

```
base[i] = curbase;
 78
 if (!used[i]) {
 79
 used[i] = true;
80
 q[qt++] = i;
81
 }
82
 }
 83
 84
 } else if (p[to] == -1) {
 p[to] = v;
85
 if (match[to] == -1) return to;
86
 to = match[to];
87
 used[to] = true;
88
 89
 q[qt++] = to;
 90
91
 }
92
93
 return -1;
 }
94
95
 int edmonds(int nodes) {
96
97
 for (int i = 0; i < nodes; i++) match[i] = -1;</pre>
 for (int i = 0; i < nodes; i++) {</pre>
98
 if (match[i] == -1) {
99
 int v, pv, ppv;
 for (v = find_path(nodes, i); v != -1; v = ppv) {
101
102
 ppv = match[pv = p[v]];
 match[v] = pv;
103
 match[pv] = v;
104
105
 }
106
107
 }
 int matches = 0;
108
109
 for (int i = 0; i < nodes; i++)</pre>
110
 if (match[i] != -1) matches++;
 return matches / 2;
111
112
113
 int main() {
114
 int nodes, edges, u, v;
115
116
 cin >> nodes >> edges;
 for (int i = 0; i < edges; i++) {</pre>
117
 cin >> u >> v;
118
 adj[u].push_back(v);
119
120
 cout << "Matched" << edmonds(nodes);</pre>
121
122
 cout << "upair(s).uMatchingsuare:\n";</pre>
123
 for (int i = 0; i < nodes; i++) {</pre>
 if (match[i] != -1 && i < match[i])</pre>
124
 cout << i << "_{\sqcup}" << match[i] << "_{\square}";
125
 }
126
127
 return 0;
 }
128
```

2.8 Hamiltonian Path and Cycle

2.8.1 Shortest Hamiltonian Cycle (Travelling Salesman)

```
/*
 1
 Description: Given a weighted, directed graph, the shortest
3
 hamiltonian cycle is a cycle of minimum distance that visits
4
 each vertex exactly once and returns to the original vertex.
6 This is also known as the traveling salesman problem (TSP).
 Since this is a bitmasking solution with 32-bit integers,
 the number of vertices must be less than 32.
 Complexity: O(2^V * V^2) on the number of vertices.
10
11
 =~=~=~= Sample Input =~=~=~=
12
13
 5 10
 0 1 1
14
15 0 2 10
16 0 3 1
17 0 4 10
18 1 2 10
19 1 3 10
20 1 4 1
21 2 3 1
22 2 4 1
 3 4 10
23
24
 =~=~=~= Sample Output =~=~=~=
25
 The shortest hamiltonian cycle has length 5.
26
27
 Take the path: 0->3->2->4->1->0
28
29
 */
30
 #include <algorithm> /* std::fill(), std::min() */
31
32
 #include <iostream>
33
 using namespace std;
34
 const int MAXN = 20, INF = 0x3f3f3f3f;
35
 int adj[MAXN][MAXN], order[MAXN];
36
37
 int shortest_hamiltonian_cycle(int nodes) {
38
39
 int dp[1 << nodes][nodes];</pre>
 for (int i = 0; i < (1 << nodes); i++)</pre>
40
 fill(dp[i], dp[i] + nodes, INF);
41
 dp[1][0] = 0;
42
 for (int mask = 1; mask < (1 << nodes); mask += 2) {</pre>
43
 for (int i = 1; i < nodes; i++)</pre>
44
45
 if ((mask & 1 << i) != 0)</pre>
46
 for (int j = 0; j < nodes; j++)
 if ((mask & 1 << j) != 0)</pre>
47
 dp[mask][i] = min(dp[mask][i], dp[mask ^ (1 << i)][j] + adj[j][i]);</pre>
48
49
 int res = INF + INF;
50
 for (int i = 1; i < nodes; i++)</pre>
51
 res = min(res, dp[(1 << nodes) - 1][i] + adj[i][0]);
52
 int cur = (1 << nodes) - 1, last = 0;</pre>
53
 for (int i = nodes - 1; i >= 1; i--) {
54
55
 int bj = -1;
 for (int j = 1; j < nodes; j++) {</pre>
56
 if ((cur & 1 << j) != 0 && (bj == -1 ||
57
58
 dp[cur][bj] + adj[bj][last] > dp[cur][j] + adj[j][last])) {
59
 bj = j;
```

```
60
61
 order[i] = bj;
62
 cur ^= 1 << bj;
63
64
 last = bj;
65
66
 return res;
67
68
 int main() {
69
 int nodes, edges, u, v, w;
70
71
 cin >> nodes >> edges;
72
 for (int i = 0; i < edges; i++) {</pre>
 cin >> u >> v >> w;
73
 adj[u][v] = adj[v][u] = w; //only set adj[u][v] if directed edges
74
75
 cout << "The_shortest_hamiltonian_cycle_has_length_";</pre>
76
 cout << shortest_hamiltonian_cycle(nodes) << ".\n";</pre>
77
 cout << "Take_the_path:_";
78
79
 for (int i = 0; i < nodes; i++) cout << order[i] << "->";
 cout << order[0] << "\n";</pre>
80
 return 0;
81
 }
82
```

2.8.2 Shortest Hamiltonian Path

```
/*
1
2
3
 Description: Given a weighted, directed graph, the shortest
 hamiltonian path is a path of minimum distance that visits
4
 each vertex exactly once. Unlike the travelling salesman
 problem, we don't have to return to the starting vertex.
 Since this is a bitmasking solution with 32-bit integers,
8
 the number of vertices must be less than 32.
9
 Complexity: O(2^V * V^2) on the number of vertices.
10
11
 =~=~=~= Sample Input =~=~=~=
12
 3 6
13
 0 1 1
14
15
 0 2 1
16
 1 0 7
17
 1 2 2
 2 0 3
18
 2 1 5
19
20
 =~=~=~= Sample Output =~=~=~=
21
22
 The shortest hamiltonian path has length 3.
23
 Take the path: 0->1->2
24
 */
25
26
 #include <algorithm> /* std::fill(), std::min() */
27
28
 #include <iostream>
29
 using namespace std;
30
 const int MAXN = 20, INF = 0x3f3f3f3f;
```

```
32
 int adj[MAXN][MAXN], order[MAXN];
33
34
 int shortest_hamiltonian_path(int nodes) {
35
 int dp[1 << nodes][nodes];</pre>
36
37
 for (int i = 0; i < (1 << nodes); i++)</pre>
38
 fill(dp[i], dp[i] + nodes, INF);
 for (int i = 0; i < nodes; i++) dp[1 << i][i] = 0;</pre>
39
 for (int mask = 1; mask < (1 << nodes); mask += 2) {</pre>
40
 for (int i = 0; i < nodes; i++)</pre>
41
 if ((mask & 1 << i) != 0)</pre>
42
43
 for (int j = 0; j < nodes; j++)
44
 if ((mask & 1 << j) != 0)</pre>
45
 dp[mask][i] = min(dp[mask][i], dp[mask ^ (1 << i)][j] + adj[j][i]);
46
 }
 int res = INF + INF;
47
 for (int i = 1; i < nodes; i++)</pre>
48
 res = min(res, dp[(1 << nodes) - 1][i]);
49
50
 int cur = (1 << nodes) - 1, last = -1;</pre>
51
 for (int i = nodes - 1; i >= 0; i--) {
52
 int bj = -1;
 for (int j = 0; j < nodes; j++) {
53
 if ((cur & 1 << j) != 0 && (bj == -1 ||
54
 dp[cur][bj] + (last == -1 ? 0 : adj[bj][last]) >
55
 dp[cur][j] + (last == -1 ? 0 : adj[j][last]))) {
56
57
 bj = j;
58
 }
59
60
 order[i] = bj;
61
 cur ^= 1 << bj;
62
 last = bj;
63
64
 return res;
65
66
 int main() {
67
 int nodes, edges, u, v, w;
68
69
 cin >> nodes >> edges;
70
 for (int i = 0; i < edges; i++) {</pre>
71
 cin >> u >> v >> w;
 adj[u][v] = w;
72
73
 \verb|cout| << "The_shortest_hamiltonian_path_has_length_l";
74
 cout << shortest_hamiltonian_path(nodes) << ".\n";</pre>
75
76
 cout << "Take_the_path:_" << order[0];</pre>
77
 for (int i = 1; i < nodes; i++) cout << "->" << order[i];</pre>
 return 0;
79 }
```

Chapter 3

Data Structures

3.1 Disjoint Sets

3.1.1 Disjoint Set Forest (Simple)

```
/*
1
2
 Description: This data structure dynamically keeps track
 of items partitioned into non-overlapping sets (a disjoint
 set forest). It is also known as a union-find data structure.
 Time Complexity: Every function below is O(a(N)) amortized
 on the number of items in the set due to the optimizations
8
 of union by rank and path compression. Here, a(\mathbb{N}) is the
9
 extremely slow growing inverse of the Ackermann function.
10
 For all practical values of n, a(n) is less than 5.
11
12
13
 Space Complexity: O(N) total.
14
15
16
 const int MAXN = 1000;
17
 int num_sets = 0, root[MAXN+1], rank[MAXN+1];
18
19
20
 int find_root(int x) {
21
 if (root[x] != x) root[x] = find_root(root[x]);
22
 return root[x];
23
24
 void make_set(int x) {
25
26
 root[x] = x;
27
 rank[x] = 0;
28
 num_sets++;
29
30
 bool is_united(int x, int y) {
31
32
 return find_root(x) == find_root(y);
33
34
 void unite(int x, int y) {
```

```
int X = find_root(x), Y = find_root(y);
36
 if (X == Y) return;
37
 num_sets--;
38
 if (rank[X] < rank[Y]) root[X] = Y;</pre>
39
 else if (rank[X] > rank[Y]) root[Y] = X;
40
41
 else rank[root[Y] = X]++;
42
43
 /*** Example Usage ***/
44
45
 #include <cassert>
46
47
 #include <iostream>
 using namespace std;
48
49
50
 int main() {
 for (char c = 'a'; c <= 'g'; c++) make_set(c);</pre>
51
 unite('a', 'b');
52
 unite('b', 'f');
53
 unite('d', 'e');
54
55
 unite('e', 'g');
56
 assert(num_sets == 3);
57
 assert(is_united('a', 'b'));
 assert(!is_united('a', 'c'));
58
 assert(!is_united('b', 'g'));
59
 assert(is_united('d', 'g'));
60
61
 return 0;
 }
62
```

3.1.2 Disjoint Set Forest

```
1
2
 Description: This data structure dynamically keeps track
 of items partitioned into non-overlapping sets (a disjoint
 set forest). It is also known as a union-find data structure.
 This particular templatized version employs an std::map for
 built in storage and coordinate compression. That is, the
7
 magnitude of values inserted is not limited.
8
9
 Time Complexity: make_set(), unite() and is_united() are
10
 O(a(N) + log N) = O(log N) on the number of elements in the
11
12
 disjoint set forest. get_all_sets() is O(N). find() is is
13
 O(a(N)) amortized on the number of items in the set due to
 the optimizations of union by rank and path compression.
14
 Here, a(N) is the extremely slow growing inverse of the
15
 Ackermann function. For all practical values of n, a(n) is
16
17
 less than 5.
18
19
 Space Complexity: O(N) storage and auxiliary.
20
 =~=~=~= Sample Output =~=~=~=
21
 Elements: 7, Sets: 3
22
 [[a,b,f],[c],[d,e,g]]
23
24
25
26
 #include <map>
```

3.1. Disjoint Sets

```
#include <vector>
28
29
 template<class T> class disjoint_set_forest {
30
 int num_elements, num_sets;
31
 std::map<T, int> ID;
32
33
 std::vector<int> root, rank;
34
 int find_root(int x) {
35
 if (root[x] != x) root[x] = find_root(root[x]);
36
 return root[x];
37
 }
38
39
40
 disjoint_set_forest(): num_elements(0), num_sets(0) {}
41
42
 int elements() { return num_elements; }
 int sets() { return num_sets; }
43
44
 bool is_united(const T & x, const T & y) {
45
46
 return find_root(ID[x]) == find_root(ID[y]);
47
 }
48
 void make_set(const T & x) {
49
 if (ID.find(x) != ID.end()) return;
50
 root.push_back(ID[x] = num_elements++);
51
52
 rank.push_back(0);
53
 num_sets++;
54
55
56
 void unite(const T & x, const T & y) {
 int X = find_root(ID[x]), Y = find_root(ID[y]);
57
 if (X == Y) return;
58
59
 num_sets--;
60
 if (rank[X] < rank[Y]) root[X] = Y;</pre>
 else if (rank[X] > rank[Y]) root[Y] = X;
61
 else rank[root[Y] = X]++;
62
63
64
 std::vector<std::vector<T> > get_all_sets() {
65
66
 std::map<int, std::vector<T> > tmp;
67
 for (typename std::map<T, int>::iterator
 it = ID.begin(); it != ID.end(); it++)
68
69
 tmp[find_root(it->second)].push_back(it->first);
 std::vector<std::vector<T> > ret;
70
 for (typename std::map<int, std::vector<T> >::
71
72
 iterator it = tmp.begin(); it != tmp.end(); it++)
73
 ret.push_back(it->second);
74
 return ret;
75
 }
 };
76
77
 /*** Example Usage ***/
78
79
 #include <iostream>
80
81
 using namespace std;
82
 int main() {
83
 disjoint_set_forest<char> d;
84
85
 for (char c = 'a'; c <= 'g'; c++) d.make_set(c);</pre>
86
 d.unite('a', 'b');
```

```
d.unite('b', 'f');
87
 d.unite('d', 'e');
88
 d.unite('e', 'g');
89
 cout << "Elements:" << d.elements();</pre>
90
 cout << ", Sets: " << d.sets() << endl;</pre>
91
92
 vector<vector<char> > s = d.get_all_sets();
93
 cout << "[";
 for (int i = 0; i < (int)s.size(); i++) {</pre>
94
 cout << (i > 0 ? ",[" : "[");
95
 for (int j = 0; j < (int)s[i].size(); j++)</pre>
96
 cout << (j > 0 ? "," : "") << s[i][j];
97
 cout << "]";
98
99
 cout << "]\n";
100
101
 return 0;
102
```

3.2 Fenwick Trees

3.2.1 Simple Fenwick Tree

```
/*
1
2
 Description: A Fenwick tree (a.k.a. binary indexed tree) is a
 data structure that allows for the sum of an arbitrary range
 of values in an array to be dynamically queried in logarithmic
 time. Note that unlike the object-oriented versions of this
 data structure found in later sections, the operations here
8
 work on 1-based indices (i.e. between 1 and MAXN, inclusive).
 The array a[] is always synchronized with the bit[] array and
9
 should not be modified outside of the functions below.
10
11
 Time Complexity: All functions are O(log MAXN).
12
 Space Complexity: O(MAXN) storage and auxiliary.
14
15
16
 const int MAXN = 1000;
17
 int a[MAXN + 1], bit[MAXN + 1];
18
19
20
 //a[i] += v
21
 void add(int i, int v) {
22
 a[i] += v;
23
 for (; i <= MAXN; i += i & -i)</pre>
 bit[i] += v;
24
 }
25
26
27
 //a[i] = v
28
 void set(int i, int v) {
 int inc = v - a[i];
29
 add(i, inc);
30
31
32
33
 //returns sum(a[i] for i = 1..hi inclusive)
34
 int sum(int hi) {
35
 int ret = 0;
```

3.2. Fenwick Trees 85

```
for (; hi > 0; hi -= hi & -hi)
36
 ret += bit[hi];
37
 return ret;
38
 }
39
40
41
 //returns sum(a[i] for i = lo..hi inclusive)
42
 int sum(int lo, int hi) {
 return sum(hi) - sum(lo - 1);
43
44
45
 /*** Example Usage ***/
46
47
 #include <iostream>
48
 using namespace std;
49
50
 int main() {
51
 for (int i = 1; i <= 5; i++) set(i, i);</pre>
52
 add(4, -5);
53
54
 cout << "BIT<sub>□</sub>values:<sub>□</sub>";
55
 for (int i = 1; i <= 5; i++)
 cout << a[i] << ""; //1 2 3 -1 5
56
 cout << "\nSum_of_range_[1,3]_is_";
57
 cout << sum(1, 3) << ".\n"; //6
58
 return 0;
59
 }
60
```

3.2.2 Fenwick Tree

```
1
2
 Description: A Fenwick tree (a.k.a. binary indexed tree) is a
3
 data structure that allows for the sum of an arbitrary range
 of values in an array to be dynamically queried in logarithmic
 time. All methods below work on O-based indices (i.e. indices
 in the range from 0 to size() - 1, inclusive, are valid).
 Time Complexity: add(), set(), and sum() are all O(\log N) on
9
 the length of the array. size() and at() are O(1).
10
11
 Space Complexity: O(N) storage and O(N) auxiliary on size().
12
13
14
15
 #include <vector>
16
17
 template<class T> class fenwick_tree {
18
19
 int len;
20
 std::vector<int> a, bit;
21
22
 public:
 fenwick_tree(int n): len(n),
23
 a(n + 1), bit(n + 1) {}
24
25
26
 //a[i] += v
27
 void add(int i, const T & v) {
28
 a[++i] += v;
29
 for (; i <= len; i += i & -i)</pre>
```

```
bit[i] += v;
30
31
32
 //a[i] = v
33
 void set(int i, const T & v) {
34
35
 T inc = v - a[i + 1];
36
 add(i, inc);
37
38
 //returns sum(a[i] for i = 1..hi inclusive)
39
 T sum(int hi) {
40
 T res = 0;
41
42
 for (hi++; hi > 0; hi -= hi & -hi)
43
 res += bit[hi];
44
 return res;
45
46
 //returns sum(a[i] for i = lo..hi inclusive)
47
48
 T sum(int lo, int hi) {
49
 return sum(hi) - sum(lo - 1);
50
51
 inline int size() { return len; }
52
 inline T at(int i) { return a[i + 1]; }
53
54
 };
55
 /*** Example Usage ***/
56
57
58
 #include <iostream>
 using namespace std;
59
60
61
 int main() {
62
 int a[] = {10, 1, 2, 3, 4};
 fenwick_tree<int> t(5);
63
 for (int i = 0; i < 5; i++) t.set(i, a[i]);</pre>
64
 t.add(0, -5);
65
 cout << "BIT_values:_";
66
 for (int i = 0; i < t.size(); i++)</pre>
67
 cout << t.at(i) << ""; //5 1 2 3 4
68
 cout << "\nSum_of_range_[1,_3]_is_";
69
 cout << t.sum(1, 3) << ".\n"; //6
70
71
 return 0;
72 }
```

3.2.3 Fenwick Tree (Point Query)

```
1 /*
2
3 Description: A Fenwick tree (a.k.a. binary indexed tree) is a
4 data structure that allows for the sum of an arbitrary range
5 of values in an array to be dynamically queried in logarithmic
6 time. Range updating in a Fenwick tree can only increment
7 values in a range, not set them all to the same value. This
8 version is a very concise version if only point queries are
9 needed. The functions below work on 1-based indices (between
10 1 and MAXN, inclusive).
```

3.2. Fenwick Trees 87

```
Time Complexity: add() and at() are O(log MAXN).
 Space Complexity: O(N).
13
14
 */
15
16
17
 const int MAXN = 1000;
18
 int bit[MAXN + 1];
19
 //a[i] += v
20
 void add(int i, int v) {
21
 for (i++; i <= MAXN; i += i & -i) bit[i] += v;</pre>
22
23
24
25
 //a[i] += v for i = lo..hi, inclusive
 void add(int lo, int hi, int v) {
26
 add(lo, v);
27
 add(hi + 1, -v);
28
29 }
30
31
 //returns a[i]
 int at(int i) {
32
 int sum = 0;
33
 for (i++; i > 0; i -= i & -i) sum += bit[i];
34
35
 return sum;
 }
36
37
38
 /*** Example Usage ***/
39
 #include <iostream>
40
 using namespace std;
41
42
43
 int main() {
44
 add(1, 2, 5);
 add(2, 3, 5);
45
 add(3, 5, 10);
46
 cout << "BIT_values: "; //5 10 15 10 10
47
 for (int i = 1; i <= 5; i++)</pre>
48
 cout << at(i) << "";
49
 cout << "\n";
50
51
 return 0;
52
```

3.2.4 Fenwick Tree (Range Update)

```
/*
1
2
 Description: Using two arrays, a Fenwick tree can be made to
 support range updates and range queries simultaneously. However,
 the range updates can only be used to add an increment to all
 values in a range, not set them to the same value. The latter
 problem may be solved using a segment tree + lazy propagation.
 All methods below operate 0-based indices (i.e. indices in the
 range from 0 to size() - 1, inclusive, are valid).
9
10
11
 Time Complexity: add(), set(), at(), and sum() are all O(log N)
12
 on the length of the array. size() is O(1).
13
```

```
Space Complexity: O(N) storage and auxiliary.
14
15
 =~=~=~= Sample Output =~=~=~=
16
 BIT values: 15 6 7 -5 4
17
 Sum of range [0, 4] is 27.
18
19
20
21
 #include <vector>
22
23
 template<class T> class fenwick_tree {
24
25
 int len;
26
 std::vector<T> b1, b2;
27
 T sum(const std::vector<T> & b, int i) {
28
 T res = 0;
29
 for (; i != 0; i -= i & -i) res += b[i];
30
31
 return res;
32
33
 void add(std::vector<T> & b, int i, const T & v) {
34
35
 for (; i <= len; i += i & -i) b[i] += v;</pre>
 }
36
37
 public:
38
39
 fenwick_tree(int n):
40
 len(n + 1), b1(n + 2), b2(n + 2) {}
41
42
 //a[i] += v for i = lo..hi, inclusive
 void add(int lo, int hi, const T & v) {
43
 lo++, hi++;
44
45
 add(b1, lo, v);
46
 add(b1, hi + 1, -v);
 add(b2, lo, v * (lo - 1));
47
 add(b2, hi + 1, -v * hi);
48
49
50
 //a[i] = v
51
 void set(int i, const T & v) { add(i, i, v - at(i)); }
52
53
 //returns sum(a[i] for i = 1..hi inclusive)
54
55
 T sum(int hi) { return sum(b1, hi)*hi - sum(b2, hi); }
56
 //returns sum(a[i] for i = lo..hi inclusive)
57
58
 T sum(int lo, int hi) { return sum(hi + 1) - sum(lo); }
59
 inline int size() const { return len - 1; }
60
 inline T at(int i) { return sum(i, i); }
61
 };
62
63
 /*** Example Usage ***/
64
65
 #include <iostream>
66
 using namespace std;
67
68
 int main() {
69
 int a[] = {10, 1, 2, 3, 4};
70
71
 fenwick_tree<int> t(5);
72
 for (int i = 0; i < 5; i++) t.set(i, a[i]);</pre>
```

3.2. Fenwick Trees

```
t.add(0, 2, 5); //15 6 7 3 4
73
74
 t.set(3, -5); //15 6 7 -5 4
 cout << "BIT<sub>□</sub>values:<sub>□</sub>";
75
 for (int i = 0; i < t.size(); i++)</pre>
76
 cout << t.at(i) << "_{\sqcup}";
77
78
 cout << "\nSum_of_range_[0,_4]_is_";
79
 cout << t.sum(0, 4) << ".\n"; //27
80
 return 0;
81
```

3.2.5 Fenwick Tree (Map)

```
/*
1
2
 Description: Using two std::maps to represent the Fenwick tree,
 there no longer needs to be a restriction on the magnitude of
5
 queried indices. All indices in range [0, MAXN] are valid.
6
 Time Complexity: All functions are O(log^2 MAXN). If the
7
8
 std::map is replaced with an std::unordered_map, then the
9
 running time will become O(log MAXN) amortized.
10
 Space Complexity: O(n) on the number of indices accessed.
11
12
 */
13
14
15
 #include <map>
16
17
 const int MAXN = 1000000000;
 std::map<int, int> tmul, tadd;
18
19
 void _add(int at, int mul, int add) {
20
 for (int i = at; i <= MAXN; i = (i | (i+1))) {</pre>
21
22
 tmul[i] += mul;
23
 tadd[i] += add;
 }
24
 }
25
26
 //a[i] += v for all i = lo..hi, inclusive
27
 void add(int lo, int hi, int v) {
28
29
 _add(lo, v, -v * (lo - 1));
30
 _add(hi, -v, v * hi);
31
32
33
 //returns sum(a[i] for i = 1..hi inclusive)
 int sum(int hi) {
34
35
 int mul = 0, add = 0, start = hi;
36
 for (int i = hi; i \ge 0; i = (i & (i + 1)) - 1) {
37
 if (tmul.find(i) != tmul.end())
38
 mul += tmul[i];
 if (tadd.find(i) != tadd.end())
39
 add += tadd[i];
40
41
42
 return mul*start + add;
43
44
 //returns sum(a[i] for i = lo..hi inclusive)
```

```
int sum(int lo, int hi) {
46
 return sum(hi) - sum(lo - 1);
47
 }
48
49
 //a[i] = v
50
51
 void set(int i, int v) {
52
 add(i, i, v - sum(i, i));
53
54
 /*** Example Usage ***/
55
56
57
 #include <iostream>
58
 using namespace std;
59
 int main() {
60
 add(50000001, 500000010, 3);
61
 add(500000011, 500000015, 5);
62
 set(500000000, 10);
63
64
 cout << sum(500000000, 500000015) << "\n"; //65
 return 0;
66 }
```

3.2.6 2D Fenwick Tree

```
/*
1
2
 Description: A 2D Fenwick tree is abstractly a 2D array which also
 supports efficient queries for the sum of values in the rectangle
 with top-left (1, 1) and bottom-right (r, c). The implementation
 below has indices accessible in the range [1...xmax][1...ymax].
6
 Time Complexity: All functions are O(log(xmax)*log(ymax)).
8
 Space Complexity: O(xmax*ymax) storage and auxiliary.
9
10
11
12
 const int xmax = 100, ymax = 100;
13
14
 int a[xmax+1][ymax+1], bit[xmax+1][ymax+1];
15
16
17
 //a[x][y] += v
18
 void add(int x, int y, int v) {
19
 a[x][y] += v;
 for (int i = x; i <= xmax; i += i & -i)</pre>
20
21
 for (int j = y; j \le ymax; j += j \& -j)
 bit[i][j] += v;
22
 }
23
24
25
 //a[x][y] = v
26
 void set(int x, int y, int v) {
27
 int inc = v - a[x][y];
 add(x, y, inc);
28
 }
29
30
31
 //returns sum(data[1..x][1..y], all inclusive)
32
 int sum(int x, int y) {
33
 int ret = 0;
```

3.2. Fenwick Trees 91

```
for (int i = x; i > 0; i -= i & -i)
34
 for (int j = y; j > 0; j -= j & -j)
35
 ret += bit[i][j];
36
37
 return ret;
 }
38
39
40
 //returns sum(data[x1..x2][y1..y2], all inclusive)
 int sum(int x1, int y1, int x2, int y2) {
41
 return sum(x2, y2) + sum(x1 - 1, y1 - 1) -
42
 sum(x1 - 1, y2) - sum(x2, y1 - 1);
43
44
45
46
 /*** Example Usage ***/
47
 #include <cassert>
48
 #include <iostream>
49
 using namespace std;
50
51
52
 int main() {
53
 set(1, 1, 5);
 set(1, 2, 6);
54
 set(2, 1, 7);
55
 add(3, 3, 9);
56
 add(2, 1, -4);
57
 /*
58
 5 6 0
59
60
 3 0 0
 0 0 9
61
62
 */
 cout << "2D_{\square}BIT_{\square}values:\n";
63
 for (int i = 1; i <= 3; i++) {</pre>
64
65
 for (int j = 1; j \le 3; j++)
66
 cout << a[i][j] << "";
 cout << "\n";
67
68
 assert(sum(1, 1, 1, 2) == 11);
69
 assert(sum(1, 1, 2, 1) == 8);
70
 assert(sum(1, 1, 3, 3) == 23);
71
72
 return 0;
73
 }
```

3.2.7 2D Fenwick Tree (Range Update)

```
/*
1
2
 Description: A 2D Fenwick tree is abstractly a 2D array which also
 supports efficient queries for the sum of values in the rectangle
 with top-left (1, 1) and bottom-right (r, c). The implementation
 below has indices accessible in the range [0..xmax][0...ymax].
 Time Complexity: All functions are O(log(xmax)*log(ymax)*log(N))
8
 where N is the number of indices operated on so far. Use an array
9
 or an unordered_map instead of a map to remove the log(N) factor.
10
11
12
 Space Complexity: O(xmax*ymax) storage and auxiliary.
13
14
 */
```

```
15
 #include <map>
16
 #include <utility>
17
18
 template<class T> class fenwick_tree_2d {
19
20
 static const int xmax = 1000000000;
21
 static const int ymax = 1000000000;
22
 std::map<std::pair<int, int>, T> t1, t2, t3, t4;
23
24
 template < class Tree>
25
26
 void add(Tree & t, int x, int y, const T & v) {
27
 for (int i = x; i <= xmax; i += i & -i)</pre>
 for (int j = y; j <= ymax; j += j & -j)</pre>
28
29
 t[std::make_pair(i, j)] += v;
 }
30
31
 //a[i][j] += v \text{ for } i = [1,x], j = [1,y]
32
33
 void add_pre(int x, int y, const T & v) {
34
 add(t1, 1, 1, v);
35
 add(t1, 1, y + 1, -v);
36
 add(t2, 1, y + 1, v * y);
37
38
 add(t1, x + 1, 1, -v);
39
40
 add(t3, x + 1, 1, v * x);
41
42
 add(t1, x + 1, y + 1, v);
43
 add(t2, x + 1, y + 1, -v * y);
44
 add(t3, x + 1, y + 1, -v * x);
45
 add(t4, x + 1, y + 1, v * x * y);
46
 }
47
48
 public:
 //a[i][j] += v \text{ for } i = [x1,x2], j = [y1,y2]
49
 void add(int x1, int y1, int x2, int y2, const T & v) {
50
 x1++; y1++; x2++; y2++;
51
52
 add_pre(x2, y2, v);
53
 add_pre(x1 - 1, y2, -v);
 add_pre(x2, y1 - 1, -v);
54
55
 add_pre(x1 - 1, y1 - 1, v);
56
57
 //a[x][y] += v
58
59
 void add(int x, int y, const T & v) {
60
 add(x, y, x, y, v);
61
62
63
 //a[x][y] = v
 void set(int x, int y, const T & v) {
64
 add(x, y, v - at(x, y));
65
66
67
 //returns sum(a[i][j] for i = [1,x], j = [1,y])
68
69
 T sum(int x, int y) {
70
 x++; y++;
 T s1 = 0, s2 = 0, s3 = 0, s4 = 0;
71
72
 for (int i = x; i > 0; i -= i & -i)
73
 for (int j = y; j > 0; j -= j & -j) {
```

```
s1 += t1[std::make_pair(i, j)];
 74
 s2 += t2[std::make_pair(i, j)];
75
 s3 += t3[std::make_pair(i, j)];
 76
 s4 += t4[std::make_pair(i, j)];
 77
 78
 79
 return s1 * x * y + s2 * x + s3 * y + s4;
 80
81
 //returns sum(a[i][j] for i = [x1,x2], j = [y1,y2])
82
 T sum(int x1, int y1, int x2, int y2) {
83
 return sum(x2, y2) + sum(x1 - 1, y1 - 1) -
84
 sum(x1 - 1, y2) - sum(x2, y1 - 1);
85
86
87
 T at(int x, int y) { return sum(x, y, x, y); }
88
89
 };
90
 /*** Example Usage ***/
91
92
93
 #include <cassert>
94
 #include <iostream>
 using namespace std;
95
96
97
 int main() {
 fenwick_tree_2d<long long> t;
98
99
 t.set(0, 0, 5);
100
 t.set(0, 1, 6);
 t.set(1, 0, 7);
101
102
 t.add(2, 2, 9);
 t.add(1, 0, -4);
103
 t.add(1, 1, 2, 2, 5);
104
105
106
 5 6 0
 3 5 5
107
 0 5 14
108
109
 cout << "2D_{\square}BIT_{\square}values:\n";
110
 for (int i = 0; i < 3; i++) {</pre>
111
 for (int j = 0; j < 3; j++)
112
113
 cout << t.at(i, j) << "";
 cout << "\n";
114
115
 assert(t.sum(0, 0, 0, 1) == 11);
116
 assert(t.sum(0, 0, 1, 0) == 8);
117
118
 assert(t.sum(1, 1, 2, 2) == 29);
119
 return 0;
120 }
```

3.3 1D Range Queries

3.3.1 Simple Segment Tree

```
1 /*
2
3 Description: A segment tree is a data structure used for
4 solving the dynamic range query problem, which asks to
```

```
determine the minimum (or maximum) value in any given
 range in an array that is constantly being updated.
6
 Time Complexity: Assuming merge() is O(1), build is O(n)
8
 while query() and update() are O(log n). If merge() is
9
10
 not O(1), then all running times are multiplied by a
11
 factor of whatever complexity merge() runs in.
12
 Space Complexity: O(MAXN). Note that a segment tree with
13
 N leaves requires 2^{(\log 2(N) - 1)} = 4*N total nodes.
14
15
 Note: This implementation is O-based, meaning that all
16
17
 indices from 0 to MAXN - 1, inclusive, are accessible.
18
 =~=~=~= Sample Input =~=~=~=
19
 5 10
20
 35232
21
22 390942
23 649675
24 224475
25 18709
26 Q 1 3
27 M 4 475689
 Q 2 3
28
 Q 1 3
29
30
 Q 1 2
31
 Q 3 3
 Q 2 3
32
33
 M 2 645514
 M 2 680746
34
 Q 0 4
35
36
 =~=~=~= Sample Output =~=~=~=
37
 224475
38
39
 224475
40 224475
41 390942
 224475
42
43
 224475
 35232
44
45
 */
46
47
 const int MAXN = 100000;
48
49
 int N, M, a[MAXN], t[4*MAXN];
50
 //define your custom nullv and merge() below.
51
 //merge(x, nullv) must return x for all x
52
53
 const int nullv = 1 << 30;</pre>
54
55
 inline int merge(int a, int b) { return a < b ? a : b; }</pre>
56
57
 void build(int n, int lo, int hi) {
58
 if (lo == hi) {
59
 t[n] = a[lo];
60
 return;
61
62
63
 build(2*n + 1, lo, (lo + hi)/2);
```

```
build(2*n + 2, (lo + hi)/2 + 1, hi);
64
 t[n] = merge(t[2*n + 1], t[2*n + 2]);
65
 }
66
67
 //x and y must be manually set before each call to the
68
 //functions below. For query(), [x, y] is the range to
70
 //be considered. For update(), a[x] is to be set to y.
71
 int x, y;
72
 //merge(a[i] for i = x..y, inclusive)
73
 int query(int n, int lo, int hi) {
74
 if (hi < x || lo > y) return nullv;
75
 if (lo >= x && hi <= y) return t[n];</pre>
 76
 return merge(query(2*n + 1, lo, (lo + hi) / 2),
 77
 query(2*n + 2, (lo + hi) / 2 + 1, hi));
78
79
 }
80
 //a[x] = y
81
82
 void update(int n, int lo, int hi) {
83
 if (hi < x || lo > x) return;
 if (lo == hi) {
84
 t[n] = y;
85
 return;
86
87
 update(2*n + 1, lo, (lo + hi)/2);
88
89
 update(2*n + 2, (1o + hi)/2 + 1, hi);
90
 t[n] = merge(t[2*n + 1], t[2*n + 2]);
91
92
 /*** Example Usage (wcipeg.com/problem/segtree) ***/
93
94
95
 #include <cstdio>
96
97
 int main() {
 scanf("%d%d", &N, &M);
98
 for (int i = 0; i < N; i++) scanf("%d", &a[i]);</pre>
99
 build(0, 0, N - 1);
100
101
 char op;
102
 for (int i = 0; i < M; i++) {</pre>
 scanf("_{\sqcup}%c%d%d", &op, &x, &y);
103
 if (op == 'Q') {
104
 printf("%d\n", query(0, 0, N - 1));
105
 } else if (op == 'M') {
106
 update(0, 0, N - 1);
107
108
 }
 }
109
 return 0;
110
111
```

3.3.2 Segment Tree

```
/*
2
3 Description: A segment tree is a data structure used for
4 solving the dynamic range query problem, which asks to
5 determine the minimum (or maximum) value in any given
6 range in an array that is constantly being updated.
```

```
Time Complexity: Assuming merge() is O(1), query(),
8
 update(), and at() are O(\log N). size() is O(1). If
9
 merge() is not O(1), then all logarithmic running times
10
 are multiplied by a factor of the complexity of merge().
11
12
13
 Space Complexity: O(MAXN). Note that a segment tree with
 N leaves requires 2^{(\log 2(N) - 1)} = 4*N total nodes.
14
15
 Note: This implementation is O-based, meaning that all
16
 indices from 0 to {\tt N} - 1, inclusive, are accessible.
17
18
19
20
 #include <limits> /* std::numeric_limits<T>::min() */
21
 #include <vector>
22
 template<class T> class segment_tree {
24
25
 int len, x, y;
26
 std::vector<T> t;
27
 T val, *init;
28
 //define the following yourself. merge(x, nullv) must return x for all x
29
 static inline T nullv() { return std::numeric_limits<T>::min(); }
30
 static inline T merge(const T & a, const T & b) { return a > b ? a : b; }
31
32
33
 void build(int n, int lo, int hi) {
 if (lo == hi) {
34
35
 t[n] = init[lo];
36
 return;
 }
37
38
 build(n * 2 + 1, lo, (lo + hi) / 2);
39
 build(n * 2 + 2, (lo + hi) / 2 + 1, hi);
 t[n] = merge(t[n * 2 + 1], t[n * 2 + 2]);
40
41
42
 void update(int n, int lo, int hi) {
43
 if (x < lo || x > hi) return;
44
45
 if (lo == hi) {
 t[n] = val;
46
47
 return;
48
 update(n * 2 + 1, lo, (lo + hi) / 2);
49
 update(n * 2 + 2, (lo + hi) / 2 + 1, hi);
50
51
 t[n] = merge(t[n * 2 + 1], t[n * 2 + 2]);
52
 }
53
54
 T query(int n, int lo, int hi) {
 if (hi < x || lo > y) return nullv();
55
 if (lo >= x && hi <= y) return t[n];</pre>
56
 return merge(query(n * 2 + 1, lo, (lo + hi) / 2),
57
58
 query(n * 2 + 2, (lo + hi) / 2 + 1, hi));
59
60
61
 public:
 segment\_tree(int n, T * a = 0): len(n), t(4 * n, nullv()) {
62
 if (a != 0) {
63
64
 init = a;
65
 build(0, 0, len - 1);
```

```
66
 }
67
68
 //a[i] = v
69
 void update(int i, const T & v) {
70
71
 x = i;
72
 val = v;
 update(0, 0, len - 1);
73
74
75
76
 //merge(a[i] for i = lo..hi, inclusive)
77
 T query(int lo, int hi) {
 78
 x = lo;
 y = hi;
 79
80
 return query(0, 0, len - 1);
81
82
 inline int size() { return len; }
83
84
 inline T at(int i) { return query(i, i); }
85
86
87
 /*** Example Usage ***/
88
 #include <iostream>
89
90
 using namespace std;
91
 int main() {
92
 int arr[5] = {6, -2, 1, 8, 10};
93
94
 segment_tree<int> T(5, arr);
 T.update(1, 4);
95
 cout << "Array contains:";</pre>
96
 for (int i = 0; i < T.size(); i++)</pre>
97
98
 cout << "" << T.at(i);
 cout << "\nThe\max\value\in\the\range\[[0,\]3]\is\";</pre>
99
 cout << T.query(0, 3) << ".\n"; //8</pre>
100
 return 0;
101
102
```

3.3.3 Segment Tree (Range Updates)

```
1
 /*
3
 Description: A segment tree is a data structure used for
 solving the dynamic range query problem, which asks to
4
 determine the minimum (or maximum) value in any given
5
 range in an array that is constantly being updated.
6
 Lazy propagation is a technique applied to segment trees that
 allows range updates to be carried out in O(\log N) time. The
 range updating mechanism is less versatile than the one
10
 implemented in the next section.
11
 Time Complexity: Assuming merge() is O(1), query(), update(),
12
 at() are O(log(N)). If merge() is not constant time, then all
13
 running times are multiplied by whatever complexity the merge
15
 function runs in.
16
17
 Space Complexity: O(N) on the size of the array. A segment
```

```
tree for an array of size N needs 2^{(\log_2(N)-1)} = 4N nodes.
18
19
 Note: This implementation is O-based, meaning that all
20
 indices from 0 to size() - 1, inclusive, are accessible.
21
22
23
 */
24
 #include <limits> /* std::numeric_limits<T>::min() */
25
 #include <vector>
26
27
 template<class T> class segment_tree {
28
29
 int len, x, y;
 std::vector<T> tree, lazy;
30
 T val, *init;
31
32
 //define the following yourself. merge(x, nullv) must return x for all valid x
33
 static inline T nullv() { return std::numeric_limits<T>::min(); }
34
 static inline T merge(const T & a, const T & b) { return a > b ? a : b; }
35
36
37
 void build(int n, int lo, int hi) {
38
 if (lo == hi) {
 tree[n] = init[lo];
39
 return;
40
41
 build(n * 2 + 1, lo, (lo + hi) / 2);
42
43
 build(n * 2 + 2, (lo + hi) / 2 + 1, hi);
 tree[n] = merge(tree[n * 2 + 1], tree[n * 2 + 2]);
44
45
46
 T query(int n, int lo, int hi) {
47
 if (x > hi || y < lo) return nullv();</pre>
48
 if (x <= lo && hi <= y) {</pre>
49
50
 if (lazy[n] == nullv()) return tree[n];
 return tree[n] = lazy[n];
51
52
 int lchild = n * 2 + 1, rchild = n * 2 + 2;
53
 if (lazy[n] != nullv()) {
54
 lazy[lchild] = lazy[rchild] = lazy[n];
55
56
 lazy[n] = nullv();
57
 return merge(query(lchild, lo, (lo + hi)/2),
58
59
 query(rchild, (lo + hi)/2 + 1, hi));
60
61
62
 void _update(int n, int lo, int hi) {
63
 if (x > hi || y < lo) return;</pre>
 if (lo == hi) {
64
 tree[n] = val;
65
 return;
66
 }
67
 if (x <= lo && hi <= y) {</pre>
68
69
 tree[n] = lazy[n] = merge(lazy[n], val);
70
 return;
71
72
 int lchild = n * 2 + 1, rchild = n * 2 + 2;
 if (lazy[n] != nullv()) {
73
 lazy[lchild] = lazy[rchild] = lazy[n];
74
75
 lazy[n] = nullv();
 }
76
```

```
77
 _update(lchild, lo, (lo + hi) / 2);
 _update(rchild, (lo + hi) / 2 + 1, hi);
 78
 tree[n] = merge(tree[lchild], tree[rchild]);
 79
 80
 81
 82
 public:
 83
 segment_tree(int n, T * a = 0):
 len(n), tree(4 * n, nullv()), lazy(4 * n, nullv()) {
 84
 if (a != 0) {
 85
 init = a;
 86
 build(0, 0, len - 1);
 87
 }
 88
 }
 89
 90
 void update(int i, const T & v) {
 91
 x = y = i;
 92
 93
 val = v;
 _update(0, 0, len - 1);
 94
 95
 96
 //a[i] = v for i = lo..hi, inclusive
 97
 98
 void update(int lo, int hi, const T & v) {
 x = lo; y = hi;
 99
 val = v;
100
 _update(0, 0, len - 1);
101
102
103
 //returns merge(a[i] for i = lo..hi, inclusive)
104
105
 T query(int lo, int hi) {
 x = lo;
106
 y = hi;
107
108
 return query(0, 0, len - 1);
109
110
 inline int size() { return len; }
111
 inline T at(int i) { return query(i, i); }
112
113
114
 /*** Example Usage ***/
115
116
 #include <iostream>
117
 using namespace std;
118
119
 int main() {
120
121
 int arr[5] = {6, 4, 1, 8, 10};
122
 segment_tree<int> T(5, arr);
 cout << "Array_contains:"; //6 4 1 8 10
123
 for (int i = 0; i < T.size(); i++)</pre>
124
 cout << "" << T.at(i);
125
 cout << "\n";
126
 T.update(2, 4, 12);
127
 cout << "Array_contains:"; //6 4 12 12 12</pre>
128
129
 for (int i = 0; i < T.size(); i++)</pre>
 cout << "" << T.at(i);
130
131
 \verb|cout| << "\nThe max| value in the range [0, 3] is ";
132
 cout << T.query(0, 3) << ".\n"; //12
 return 0;
133
134
 }
```

3.3.4 Segment Tree (Fast, Non-recursive)

```
/*
1
2
3
 Description: A segment tree is a data structure used for
 solving the dynamic range query problem, which asks to
4
 determine the minimum (or maximum) value in any given
6 range in an array that is constantly being updated.
 Lazy propagation is a technique applied to segment trees that
 allows range updates to be carried out in O(log N) time.
 Time Complexity: Assuming merge() is O(1), query(), update(),
10
 at() are O(log(N)). If merge() is not constant time, then all
11
 running times are multiplied by whatever complexity the merge
12
13
 function runs in.
15
 Space Complexity: O(N) on the size of the array.
16
 Note: This implementation is O-based, meaning that all
17
 indices from 0 to T.size() - 1, inclusive, are accessible.
18
19
20
 */
21
 #include <algorithm> /* std::fill(), std::max() */
22
 #include <stdexcept> /* std::runtime_error */
23
 #include <vector>
24
25
 template<class T> class segment_tree {
26
27
 //Modify the following 5 methods to implement your custom
28
 //operations on the tree. This implements the Add/Max operations.
29
 //Operations like Add/Sum, Set/Max can also be implemented.
 static inline T modify_op(const T & x, const T & y) {
30
31
 return x + y;
32
33
 static inline T query_op(const T & x, const T & y) {
34
35
 return std::max(x, y);
36
37
 static inline T delta_on_segment(const T & delta, int seglen) {
38
39
 if (delta == nullv()) return nullv();
40
 //Here you must write a fast equivalent of following slow code:
41
 // T result = delta;
42
 // for (int i = 1; i < seglen; i++) result = query_op(result, delta);</pre>
43
 // return result;
 return delta;
44
45
46
47
 static inline T nullv() { return 0; }
48
 static inline T initv() { return 0; }
49
50
 int length;
 std::vector<T> value, delta;
51
 std::vector<int> len;
52
53
54
 static T join_value_with_delta(const T & val, const T & delta) {
55
 return delta == nullv() ? val : modify_op(val, delta);
56
```

```
57
58
 static T join_deltas(const T & delta1, const T & delta2) {
 if (delta1 == nullv()) return delta2;
59
 if (delta2 == nullv()) return delta1;
 60
 61
 return modify_op(delta1, delta2);
 62
 63
64
 T join_value_with_delta(int i) {
 return join_value_with_delta(value[i], delta_on_segment(delta[i], len[i]));
65
66
67
 68
 void push_delta(int i) {
 69
 int d = 0;
 while ((i >> d) > 0) d++;
 70
 for (d -= 2; d >= 0; d--) {
 71
 int x = i \gg d;
 72
 value[x >> 1] = join_value_with_delta(x >> 1);
73
 delta[x] = join_deltas(delta[x], delta[x >> 1]);
74
75
 delta[x ^ 1] = join_deltas(delta[x ^ 1], delta[x >> 1]);
 76
 delta[x >> 1] = nullv();
 77
 }
 }
78
 79
 public:
80
81
 segment_tree(int n):
82
 length(n), value(2 * n), delta(2 * n, nullv()), len(2 * n) {
 std::fill(len.begin() + n, len.end(), 1);
83
84
 for (int i = 0; i < n; i++) value[i + n] = initv();</pre>
85
 for (int i = 2 * n - 1; i > 1; i -= 2) {
 value[i >> 1] = query_op(value[i], value[i ^ 1]);
86
 len[i >> 1] = len[i] + len[i ^ 1];
87
 88
 }
 89
 }
90
 T query(int lo, int hi) {
91
 if (lo < 0 || hi >= length || lo > hi)
92
 throw std::runtime_error("Invalid_query_range.");
93
94
 push_delta(lo += length);
 95
 push_delta(hi += length);
 96
 T res = 0;
97
 bool found = false;
 for (; lo <= hi; lo = (lo + 1) >> 1, hi = (hi - 1) >> 1) {
98
 if ((lo & 1) != 0) {
99
 res = found ? query_op(res, join_value_with_delta(lo)) :
100
101
 join_value_with_delta(lo);
102
 found = true;
 }
103
 if ((hi & 1) == 0) {
104
 res = found ? query_op(res, join_value_with_delta(hi)) :
 join_value_with_delta(hi);
106
 found = true;
107
 }
108
109
110
 if (!found) throw std::runtime_error("Not_found.");
111
 return res;
112
113
114
 void modify(int lo, int hi, const T & delta) {
115
 if (lo < 0 || hi >= length || lo > hi)
```

```
throw std::runtime_error("Invalid_modify_range.");
116
117
 push_delta(lo += length);
 push_delta(hi += length);
118
 int ta = -1, tb = -1;
119
 for (; lo <= hi; lo = (lo + 1) >> 1, hi = (hi - 1) >> 1) {
120
121
 if ((lo & 1) != 0) {
122
 this->delta[lo] = join_deltas(this->delta[lo], delta);
123
 if (ta == -1) ta = lo;
124
 if ((hi & 1) == 0) {
125
 this->delta[hi] = join_deltas(this->delta[hi], delta);
126
127
 if (tb == -1) tb = hi;
 }
128
129
 for (int i = ta; i > 1; i >>= 1)
130
 value[i >> 1] = query_op(join_value_with_delta(i),
131
 join_value_with_delta(i ^ 1));
132
 for (int i = tb; i > 1; i >>= 1)
133
134
 value[i >> 1] = query_op(join_value_with_delta(i),
135
 join_value_with_delta(i ^ 1));
136
137
 inline int size() { return length; }
138
 inline T at(int i) { return query(i, i); }
139
140
141
 /*** Example Usage ***/
142
143
 #include <iostream>
144
 using namespace std;
145
146
147
 int main() {
148
 segment_tree<int> T(10);
 T.modify(0, 0, 10);
149
 T.modify(1, 1, 5);
150
 T.modify(1, 1, 4);
151
 T.modify(2, 2, 7);
152
 T.modify(3, 3, 8);
153
 cout << T.query(0, 3) << "\n"; //10
154
 cout << T.query(1, 3) << "\n"; //9
155
 T.modify(0, 9, 5);
156
157
 cout << T.query(0, 9) << "\n"; //15
 cout << "Array contains:"; //15 14 12 13 5 5 5 5 5 5</pre>
158
 for (int i = 0; i < T.size(); i++)</pre>
159
 cout << "" << T.at(i);
160
161
 cout << "\n";
 return 0;
163 }
```

3.3.5 Implicit Treap

```
/*
2
3 Description: A treap is a self-balancing binary search tree that
4 uses randomization to maintain a low height. In this version,
5 it is used emulate the operations of an std::vector with a tradeoff
6 of increasing the running time of push_back() and at() from O(1) to
```

```
O(log N), while decreasing the running time of insert() and erase()
 from O(N) to O(\log N). Furthermore, this version supports the same
 operations as a segment tree with lazy propagation, allowing range
9
 updates and queries to be performed in O(\log N).
10
11
12
 Time Complexity: Assuming the join functions have constant complexity:
13
 insert(), push_back(), erase(), at(), modify(), and query() are all
 O(log N), while walk() is O(N).
14
15
 Space Complexity: O(N) on the size of the array.
16
17
18
 Note: This implementation is O-based, meaning that all
 indices from 0 to size() - 1, inclusive, are accessible.
19
20
21
 */
22
 #include <climits> /* INT_MIN */
2.3
 #include <cstdlib> /* srand(), rand() */
24
25
 #include <ctime> /* time() */
26
27
 template<class T> class implicit_treap {
 //Modify the following 5 functions to implement your custom
28
 //operations on the tree. This implements the Add/Max operations.
29
 //Operations like Add/Sum, Set/Max can also be implemented.
30
31
 static inline T join_values(const T & a, const T & b) {
32
 return a > b ? a : b;
33
34
35
 static inline T join_deltas(const T & d1, const T & d2) {
 return d1 + d2;
36
37
38
39
 static inline T join_value_with_delta(const T & v, const T & d, int len) {
40
 return v + d;
41
42
 static inline T null_delta() { return 0; }
43
 static inline T null_value() { return INT_MIN; }
44
45
 struct node_t {
46
 static inline int rand32() {
47
 return (rand() & 0x7fff) | ((rand() & 0x7fff) << 15);</pre>
48
49
50
51
 T value, subtree_value, delta;
52
 int count, priority;
 node_t *L, *R;
53
54
 node_t(const T & val) {
55
 value = subtree_value = val;
56
 delta = null_delta();
57
58
 count = 1;
 L = R = 0;
59
60
 priority = rand32();
61
62
 } *root;
63
64
 static int count(node_t * n) {
65
 return n ? n->count : 0;
```

```
66
67
 static T subtree_value(node_t * n) {
68
 return n ? n->subtree_value : null_value();
69
 70
 71
72
 static void update(node_t * n) {
 if (n == 0) return;
73
74
 n->subtree_value = join_values(join_values(subtree_value(n->L), n->value),
 subtree_value(n->R));
 75
 n\rightarrow count = 1 + count(n\rightarrow L) + count(n\rightarrow R);
 76
 }
 77
 78
 static void apply_delta(node_t * n, const T & delta) {
 79
80
 if (n == 0) return;
 n->delta = join_deltas(n->delta, delta);
81
 n->value = join_value_with_delta(n->value, delta, 1);
82
 n->subtree_value = join_value_with_delta(n->subtree_value, delta, n->count);
83
84
 }
85
86
 static void push_delta(node_t * n) {
87
 if (n == 0) return;
 apply_delta(n->L, n->delta);
88
 apply_delta(n->R, n->delta);
89
90
 n->delta = null_delta();
91
92
93
 static void merge(node_t *& n, node_t * L, node_t * R) {
94
 push_delta(L);
 push_delta(R);
95
 if (L == 0) n = R;
96
97
 else if (R == 0) n = L;
98
 else if (L->priority < R->priority)
99
 merge(L\rightarrow R, L\rightarrow R, R), n = L;
 else
100
 merge(R->L, L, R->L), n = R;
101
 update(n);
102
 }
103
104
 static void split(node_t * n, node_t *& L, node_t *& R, int key) {
105
 push_delta(n);
106
107
 if (n == 0) L = R = 0;
 else if (key <= count(n->L))
108
 split(n\rightarrow L, L, n\rightarrow L, key), R = n;
109
110
111
 split(n\rightarrow R, n\rightarrow R, R, key - count(n\rightarrow L) - 1), L = n;
112
 update(n);
113
114
 static void insert(node_t *& n, node_t * item, int idx) {
115
116
 push_delta(n);
 if (n == 0) n = item;
117
 else if (item->priority < n->priority)
118
 split(n, item->L, item->R, idx), n = item;
119
 else if (idx <= count(n->L))
120
 insert(n->L, item, idx);
121
122
 else
123
 insert(n->R, item, idx - count(n->L) - 1);
124
 update(n);
```

```
125
126
 static T get(node_t * n, int idx) {
127
 push_delta(n);
128
 if (idx < count(n->L))
129
130
 return get(n->L, idx);
131
 else if (idx > count(n->L))
 return get(n->R, idx - count(n->L) - 1);
132
 return n->value;
133
 }
134
135
 static void erase(node_t *& n, int idx) {
136
137
 push_delta(n);
 if (idx == count(n->L)) {
138
139
 delete n;
 merge(n, n->L, n->R);
140
 } else if (idx < count(n->L)) {
141
 erase(n->L, idx);
142
143
 } else {
144
 erase(n\rightarrow R, idx - count(n\rightarrow L) - 1);
 }
145
146
147
 template < class UnaryFunction>
148
 void walk(node_t * n, UnaryFunction f) {
149
150
 if (n == 0) return;
 push_delta(n);
151
 if (n->L) walk(n->L, f);
152
153
 f(n->value);
 if (n->R) walk(n->R, f);
154
155
156
157
 void clean_up(node_t *& n) {
 if (n == 0) return;
158
 clean_up(n->L);
159
 clean_up(n->R);
160
 delete n;
161
 }
162
163
164
 implicit_treap(): root(0) { srand(time(0)); }
165
 ~implicit_treap() { clean_up(root); }
166
167
 int size() const { return count(root); }
168
169
 bool empty() const { return root == 0; }
170
 //list.insert(list.begin() + idx, val)
171
 void insert(int idx, const T & val) {
172
 if (idx < 0 || idx > size()) return;
173
 node_t * item = new node_t(val);
174
 insert(root, item, idx);
175
176
177
 void push_back(const T & val) {
178
179
 insert(size(), val);
180
181
182
 //list.erase(list.begin() + idx)
183
 void erase(int idx) {
```

```
184
 if (idx < 0 || idx >= size()) return;
 erase(root, idx);
185
186
187
 T at(int idx) {
188
189
 if (root == 0 || idx < 0 || idx >= size())
190
 return null_value();
191
 return get(root, idx);
192
193
 template<class UnaryFunction> void walk(UnaryFunction f) {
194
195
 walk(root, f);
196
197
 //for (i = a; i <= b; i++)
198
 // list[i] = join_value_with_delta(list[i], delta)
199
 void modify(int a, int b, const T & delta) {
200
 if (a < 0 || b < 0 || a >= size() || b >= size() || a > b)
201
202
 return;
203
 node_t *11, *r1;
 split(root, 11, r1, b + 1);
204
 node_t *12, *r2;
205
 split(11, 12, r2, a);
206
 apply_delta(r2, delta);
207
208
 node_t *t;
209
 merge(t, 12, r2);
210
 merge(root, t, r1);
211
212
 //return join_values(list[a..b])
213
 T query(int a, int b) {
214
215
 if (a < 0 || b < 0 || a >= size() || b >= size() || a > b)
216
 return null_value();
 node_t *11, *r1;
217
218
 split(root, 11, r1, b + 1);
 node_t *12, *r2;
219
220
 split(11, 12, r2, a);
 int res = subtree_value(r2);
221
222
 node_t *t;
223
 merge(t, 12, r2);
224
 merge(root, t, r1);
225
 return res;
226
 }
 };
227
228
229
 /*** Example Usage ***/
230
231
 #include <iostream>
 using namespace std;
232
233
 void print(int x) { cout << x << ""; }</pre>
234
235
236
 int main() {
 implicit_treap<int> T;
237
238
 T.push_back(7);
 T.push_back(8);
239
 T.push_back(9);
240
241
 T.insert(1, 5);
242
 T.erase(3);
```

```
T.walk(print); cout << "\n";</pre>
 //7 5 8
243
244
 T.modify(0, 2, 2);
 T.walk(print); cout << "\n";</pre>
 //9 7 10
245
 cout << T.at(1) << "\n";</pre>
 //7
246
 cout << T.query(0, 2) << "\n"; //10
247
248
 cout << T.size() << "\n";</pre>
 //3
249
 return 0;
250
```

3.3.6 Sparse Table

```
/*
 1
2
3
 Description: The static range minimum query problem can be solved
 using a sparse table data structure. The RMQ for sub arrays of
5
 length 2 k is pre-processed using dynamic programming with formula:
6
7
 dp[i][j] = dp[i][j-1], \ if \ A[dp[i][j-1]] <= A[dp[i+2^{(j-1)-1}][j-1]]
8
 dp[i+2^{(j-1)-1}][j-1], otherwise
9
10
 where dp[i][j] is the index of the minimum value in the sub array
 starting at i having length 2<sup>i</sup>.
11
12
 Time Complexity: O(N log N) for build() and O(1) for min_idx()
13
 Space Complexity: O(N \log N) on the size of the array.
14
15
 Note: This implementation is O-based, meaning that all
16
17
 indices from 0 to N - 1, inclusive, are valid.
18
19
 */
20
 #include <vector>
21
22
23
 const int MAXN = 100;
 std::vector<int> logtable, dp[MAXN];
24
25
 void build(int n, int a[]) {
26
27
 logtable.resize(n + 1);
 for (int i = 2; i <= n; i++)</pre>
28
 logtable[i] = logtable[i >> 1] + 1;
29
30
 for (int i = 0; i < n; i++) {</pre>
31
 dp[i].resize(logtable[n] + 1);
32
 dp[i][0] = i;
33
 for (int k = 1; (1 << k) < n; k++) {
34
 for (int i = 0; i + (1 << k) <= n; i++) {
35
36
 int x = dp[i][k - 1];
37
 int y = dp[i + (1 << (k - 1))][k - 1];
38
 dp[i][k] = a[x] \le a[y] ? x : y;
39
 }
40
 }
41
42
43
 //returns index of min element in [lo, hi]
44
 int min_idx(int a[], int lo, int hi) {
45
 int k = logtable[hi - lo];
46
 int x = dp[lo][k];
```

```
47
 int y = dp[hi - (1 << k) + 1][k];
 return a[x] <= a[y] ? x : y;</pre>
48
49
50
 /*** Example Usage ***/
51
52
53
 #include <iostream>
 using namespace std;
54
55
 int main() {
56
 int a[] = {7, -10, 5, 20};
57
 build(4, a);
58
 cout << min_idx(a, 0, 3) << "\n"; //1</pre>
59
 return 0;
60
 }
61
```

3.3.7 Square Root Decomposition

```
/*
1
2
 Description: To solve the dynamic range query problem using
 square root decomposition, we split an array of size N into
 sqrt(N) buckets, each bucket of size sqrt(N). As a result,
 each query and update operation will be sqrt(N) in running time.
6
 Time Complexity: O(N*sqrt(N)) to construct the initial
8
 decomposition. After, query() and update() are O(\text{sqrt N})/\text{call}.
9
10
11
 Space Complexity: O(N) for the array. O(sqrt N) for the buckets.
12
 Note: This implementation is O-based, meaning that all
13
 indices from 0 to {\tt N} - 1, inclusive, are accessible.
14
15
 =~=~=~= Sample Input =~=~=~=
16
17 5 10
18 35232
19 390942
20 649675
 224475
21
 18709
22
23
 Q 1 3
24
 M 4 475689
25
 Q 2 3
26
 Q 1 3
27
 Q 1 2
28 Q 3 3
29 Q 2 3
30 M 2 645514
31 M 2 680746
32
 Q 0 4
33
 =~=~=~= Sample Output =~=~=~=
34
 224475
35
36
 224475
37
 224475
38 390942
39 224475
```

```
224475
 35232
41
42
 */
43
44
45
 #include <cmath> /* sqrt() */
46
 #include <limits> /* std::numeric_limits<T>::max() */
47
 #include <vector>
48
 template<class T> class sqrt_decomp {
49
 //define the following yourself. merge(x, nullv) must return x for all x
50
 static inline T nullv() { return std::numeric_limits<T>::max(); }
51
 static inline T merge(const T & a, const T & b) { return a < b ? a : b; }</pre>
52
53
 int len, blocklen, blocks;
54
 std::vector<T> array, block;
55
56
57
 public:
58
 sqrt_decomp(int n, T * a = 0): len(n), array(n) {
59
 blocklen = (int)sqrt(n);
 blocks = (n + blocklen - 1) / blocklen;
60
 block.resize(blocks);
61
 for (int i = 0; i < n; i++)</pre>
62
 array[i] = a ? a[i] : nullv();
63
 for (int i = 0; i < blocks; i++) {</pre>
64
65
 int h = (i + 1) * blocklen;
 if (h > n) h = n;
66
67
 block[i] = nullv();
 for (int j = i * blocklen; j < h; j++)
68
 block[i] = merge(block[i], array[j]);
69
70
71
 }
72
73
 void update(int idx, const T & val) {
74
 array[idx] = val;
 int b = idx / blocklen;
75
 int h = (b + 1) * blocklen;
76
 if (h > len) h = len;
77
78
 block[b] = nullv();
79
 for (int i = b * blocklen; i < h; i++)</pre>
 block[b] = merge(block[b], array[i]);
80
81
82
 T query(int lo, int hi) {
83
84
 T ret = nullv();
85
 int lb = ceil((double)lo / blocklen);
 int hb = (hi + 1) / blocklen - 1;
86
87
 if (lb > hb) {
 for (int i = lo; i <= hi; i++)</pre>
88
 ret = merge(ret, array[i]);
89
 } else {
90
91
 int l = lb * blocklen - 1;
 int h = (hb + 1) * blocklen;
92
 for (int i = lo; i <= l; i++)</pre>
93
94
 ret = merge(ret, array[i]);
 for (int i = lb; i <= hb; i++)</pre>
95
 ret = merge(ret, block[i]);
96
97
 for (int i = h; i <= hi; i++)</pre>
 ret = merge(ret, array[i]);
```

```
}
 99
100
 return ret;
101
102
 inline int size() { return len; }
103
104
 inline int at(int idx) { return array[idx]; }
105
106
 /*** Example Usage (wcipeg.com/problem/segtree) ***/
107
108
 #include <cstdio>
109
110
 int N, M, A, B, init[100005];
111
112
113
 int main() {
 scanf("%d%d", &N, &M);
114
 for (int i = 0; i < N; i++) scanf("%d", &init[i]);</pre>
115
 sqrt_decomp<int> a(N, init);
116
117
 char op;
118
 for (int i = 0; i < M; i++) {</pre>
 scanf("\\c%d\%d", &op, &A, &B);
119
 if (op == 'Q') {
120
 printf("%d\n", a.query(A, B));
121
 } else if (op == 'M') {
122
123
 a.update(A, B);
124
125
126
 return 0;
127
```

3.3.8 Interval Tree (Augmented Treap)

```
/*
1
2
 Description: An interval tree is structure used to store and efficiently
 query intervals. An interval may be dynamically inserted, and range
 queries of [lo, hi] may be performed to have the tree report all intervals
 that intersect with the queried interval. Augmented trees, described in
 CLRS (2009, Section 14.3: pp. 348354), is one way to represent these
 intervals. This implementation uses a treap to maintain balance.
9
 See: http://en.wikipedia.org/wiki/Interval_tree#Augmented_tree
10
11
 Time Complexity: On average O(log N) for insert() and O(k) for query(),
 where \mathbb N is the number of intervals in the tree and k is the number of
12
 intervals that will be reported by each query().
13
14
15
 Space Complexity: O(N) on the number of intervals in the tree.
16
17
18
 #include <cstdlib>
 /* srand() */
19
 /* time() */
 #include <ctime>
20
 #include <utility> /* std:pair */
21
22
23
 class interval_tree {
24
 typedef std::pair<int, int> interval;
25
```

```
26
 static bool overlap(const interval & a, const interval & b) {
27
 return a.first <= b.second && b.first <= a.second;</pre>
28
29
 struct node_t {
30
31
 static inline int rand32() {
32
 return (rand() & 0x7fff) | ((rand() & 0x7fff) << 15);</pre>
33
34
 interval i;
35
 int maxh, priority;
36
37
 node_t *L, *R;
38
39
 node_t(const interval & i) {
 this->i = i;
40
 maxh = i.second;
41
 L = R = 0;
42
 priority = rand32();
43
44
45
 void update() {
46
47
 maxh = i.second;
 if (L != 0 && L->maxh > maxh) maxh = L->maxh;
48
 if (R != 0 && R->maxh > maxh) maxh = R->maxh;
49
 }
50
51
 } *root;
52
 static void rotate_l(node_t *& k2) {
53
 node_t *k1 = k2->R;
54
 k2->R = k1->L;
55
 k1->L = k2;
56
57
 k2 = k1;
58
 k2->update();
 k1->update();
59
60
61
 static void rotate_r(node_t *& k2) {
62
 node_t *k1 = k2->L;
63
64
 k2->L = k1->R;
65
 k1->R = k2;
 k2 = k1;
66
67
 k2->update();
 k1->update();
68
69
70
71
 interval i; //temporary
72
73
 void insert(node_t *& n) {
 if (n == 0) { n = new node_t(i); return; }
74
 if (i.first < (n->i).first) {
75
 insert(n->L);
76
77
 if (n->L->priority < n->priority) rotate_r(n);
78
 } else {
 insert(n->R);
79
80
 if (n->R->priority < n->priority) rotate_l(n);
81
 n->update();
82
83
84
```

```
85
 template < class ReportFunction>
 86
 void query(node_t * n, ReportFunction f) {
 if (n == 0 || n->maxh < i.first) return;</pre>
 87
 if (overlap(n->i, i)) f(n->i.first, n->i.second);
 88
 89
 query(n->L, f);
 90
 query(n->R, f);
 91
 92
 static void clean_up(node_t * n) {
 93
 if (n == 0) return;
 94
 clean_up(n->L);
 95
 96
 clean_up(n->R);
 97
 delete n;
 98
 99
100
 public:
 interval_tree(): root(0) { srand(time(0)); }
101
 ~interval_tree() { clean_up(root); }
102
103
104
 void insert(int lo, int hi) {
105
 i = interval(lo, hi);
 insert(root);
106
 }
107
108
 template<class ReportFunction>
109
110
 void query(int lo, int hi, ReportFunction f) {
 i = interval(lo, hi);
111
112
 query(root, f);
113
114
 };
115
116
 /*** Example Usage ***/
117
118 #include <cassert>
 #include <iostream>
119
 using namespace std;
120
121
 void print(int lo, int hi) {
122
 cout << "[" << lo << "," << hi << "]_{\sqcup}";
123
124
125
 int cnt;
126
127
 void count(int lo, int hi) { cnt++; }
128
129
 int main() {
130
 int N = 6;
 int intv[6][2] = {{15, 20}, {10, 30}, {17, 19}, {5, 20}, {12, 15}, {30, 40}};
131
 interval_tree T;
132
 for (int i = 0; i < N; i++) {</pre>
133
 T.insert(intv[i][0], intv[i][1]);
134
135
 T.query(10, 20, print); cout << "\n"; //[15,20] [10,30] [5,20] [12,15] [17,19]
136
137
 T.query(0, 5, print); cout << "\n";</pre>
 //[5,20]
 T.query(25, 45, print); cout << "\n"; //[10,30] [30,40]
138
139
 //check correctness
 for (int 1 = 0; 1 <= 50; 1++) {</pre>
140
 for (int h = 1; h <= 50; h++) {</pre>
141
142
 cnt = 0;
143
 T.query(1, h, count);
```

```
int cnt2 = 0;
145
 for (int i = 0; i < N; i++)</pre>
 if (intv[i][0] <= h && 1 <= intv[i][1])</pre>
146
 cnt2++;
147
 assert(cnt == cnt2);
148
149
 }
150
 }
151
 return 0;
152
```

3.4 2D Range Queries

3.4.1 Quadtree (Simple)

```
1
 /*
 2
 Description: A quadtree can be used to dynamically query values
3
 of rectangles in a 2D array. In a quadtree, every node has exactly
 4 children. The following uses a statically allocated array to
 store the nodes. This is less efficient than a 2D segment tree.
 Time Complexity: For update(), query() and at(): O(log(N*M)) on
8
 average and O(sqrt(N*M)) in the worst case, where N is the number
9
 of rows and M is the number of columns in the 2D array.
10
11
 Space Complexity: O(N*M)
12
13
14
 Note: This implementation is O-based. Valid indices for
15
 all operations are [0..xmax][0..ymax]
16
17
 */
18
 #include <climits> /* INT_MIN */
19
20
 const int xmax = 100, ymax = 100;
21
 int tree[4 * xmax * ymax];
22
 int X, Y, X1, X2, Y1, Y2, V; //temporary value to speed up recursion
23
24
 //define the following yourself. merge(x, nullv) must return x for all valid x
25
26
 inline int nullv() { return INT_MIN; }
27
 inline int merge(int a, int b) { return a > b ? a : b; }
28
 void update(int n, int x1, int x2, int y1, int y2) {
29
 if (X < x1 || X > x2 || Y < y1 || Y > y2) return;
30
 if (x1 == x2 && y1 == y2) {
31
32
 tree[n] = V;
33
 return;
34
35
 update(n * 4 + 1, x1, (x1 + x2) / 2, y1, (y1 + y2) / 2);
 update(n * 4 + 2, x1, (x1 + x2) / 2, (y1 + y2) / 2 + 1, y2);
36
 update(n * 4 + 3, (x1 + x2) / 2 + 1, x2, y1, (y1 + y2) / 2);
37
 update(n * 4 + 4, (x1 + x2) / 2 + 1, x2, (y1 + y2) / 2 + 1, y2);
38
39
 tree[n] = merge(merge(tree[n * 4 + 1], tree[n * 4 + 2]),
40
 merge(tree[n * 4 + 3], tree[n * 4 + 4]));
41
 }
42
```

```
void query(int n, int x1, int x2, int y1, int y2) {
43
 if (x1 > X2 || x2 < X1 || y2 < Y1 || y1 > Y2 || merge(tree[n], V) == V)
44
 return;
45
 if (x1 >= X1 && x2 <= X2 && y1 >= Y1 && y2 <= Y2) {
46
 V = merge(tree[n], V);
47
48
 return;
49
 query(n * 4 + 1, x1, (x1 + x2) / 2, y1, (y1 + y2) / 2);
50
 query(n * 4 + 2, x1, (x1 + x2) / 2, (y1 + y2) / 2 + 1, y2);
51
 query(n * 4 + 3, (x1 + x2) / 2 + 1, x2, y1, (y1 + y2) / 2);
52
 query(n * 4 + 4, (x1 + x2) / 2 + 1, x2, (y1 + y2) / 2 + 1, y2);
53
54
55
 void update(int x, int y, int v) {
56
57
 X = x;
 Y = y;
58
 V = v;
59
 update(0, 0, xmax - 1, 0, ymax - 1);
60
61
 }
62
 int query(int x1, int y1, int x2, int y2) {
63
 X1 = x1;
64
 X2 = x2;
65
 Y1 = y1;
66
67
 Y2 = y2;
68
 V = nullv();
 query(0, 0, xmax - 1, 0, ymax - 1);
69
70
 return V;
71
72
 /*** Example Usage ***/
73
74
75
 #include <iostream>
76
 using namespace std;
77
 int main() {
78
 int arr[5][5] = {{1, 2, 3, 4, 5},
79
 {5, 4, 3, 2, 1},
80
 \{6, 7, 8, 0, 0\},\
81
82
 \{0, 1, 2, 3, 4\},\
 {5, 9, 9, 1, 2}};
83
84
 for (int r = 0; r < 5; r++)
 for (int c = 0; c < 5; c++)</pre>
85
 update(r, c, arr[r][c]);
86
87
 cout << "The_maximum_value_in_the_rectangle_with_";</pre>
88
 cout << "upper_left_(0,2)_and_lower_right_(3,4)_is_";
 cout << query(0, 2, 3, 4) << ".\n"; //8
90
 return 0;
91 }
```

3.4.2 Quadtree

```
/*
Description: A quadtree can be used to dynamically query values
of rectangles in a 2D array. In a quadtree, every node has exactly
full description: A quadtree can be used to dynamically query values
full description.
```

```
store the nodes, which allows arbitrarily large indices to exist
7
 without affecting the performance of operations.
8
 Time Complexity: For update(), query() and at(): O(log(N*M)) on
9
 average and O(sqrt(N*M)) in the worst case, where N is the number
10
11
 of rows and M is the number of columns in the 2D array.
12
 Space Complexity: O(N*M)
13
14
 Note: This implementation is O-based. Valid indices for
15
 all operations are [0..XMAX][0..YMAX]
16
17
18
19
20
 #include <algorithm> /* std::max(), std::min() */
 #include <limits>
 /* std::numeric_limits<T>::min() */
21
22
 template<class T> class quadtree {
23
24
 //these can be set to large values without affecting your memory usage!
25
 static const int xmax = 1000000000;
26
 static const int ymax = 1000000000;
27
 //define the following yourself. merge(x, nullv) must return x for all valid x
28
 static inline T nullv() { return std::numeric_limits<T>::min(); }
29
 static inline T merge(const T & a, const T & b) { return a > b ? a : b; }
30
31
 int X, Y, X1, X2, Y1, Y2; T V; //temp vals for speed
32
33
34
 struct node_t {
 node_t * child[4];
35
36
 int x1, x2, y1, y2;
37
 T value;
38
 node_t(int x, int y) {
39
 x1 = x2 = x;
40
 y1 = y2 = y;
41
 child[0] = child[1] = child[2] = child[3] = 0;
42
43
 value = nullv();
 }
44
 } *root;
45
46
47
 void update(node_t *& n, int x1, int x2, int y1, int y2) {
 if (X < x1 || X > x2 || Y < y1 || Y > y2) return;
48
 if (n == 0) n = new node_t(X, Y);
49
 if (x1 == x2 && y1 == y2) {
50
51
 n->value = V;
52
 return;
53
 int xmid = (x1 + x2)/2, ymid = (y1 + y2)/2;
54
 update(n->child[0], x1, xmid, y1, ymid);
55
 update(n->child[1], xmid + 1, x2, y1, ymid);
56
57
 update(n->child[2], x1, xmid, ymid + 1, y2);
 update(n->child[3], xmid + 1, x2, ymid + 1, y2);
58
59
 for (int i = 0; i < 4; i++) {</pre>
60
 if (!n->child[i] || n->child[i]->value == nullv()) continue;
 n-x1 = std::min(n-x1, n-child[i]-x1);
61
 n\rightarrow x2 = std::max(n\rightarrow x2, n\rightarrow child[i]\rightarrow x2);
62
63
 n-y1 = std::min(n-y1, n->child[i]->y1);
64
 n-y2 = std::max(n-y2, n->child[i]->y2);
```

```
65
 n->value = merge(n->value, n->child[i]->value);
66
 }
67
68
 void query(node_t * n) {
69
70
 if (n == 0 || n->x1 > X2 || n->x2 < X1 || n->y2 < Y1 || n->y1 > Y2 ||
71
 merge(n->value, V) == V)
72
 return;
 if (n-x1 >= X1 && n-y1 >= Y1 && n-x2 <= X2 && n-y2 <= Y2) {
73
 V = merge(V, n->value);
74
75
 return;
 }
76
77
 for (int i = 0; i < 4; i++) query(n->child[i]);
78
79
 static void clean_up(node_t * n) {
80
 if (n == 0) return;
81
 for (int i = 0; i < 4; i++) clean_up(n->child[i]);
82
83
 delete n;
84
 }
85
 public:
86
 quadtree() { root = 0; }
87
 ~quadtree() { clean_up(root); }
88
89
 void update(int x, int y, const T & v) {
90
91
 X = x;
92
 Y = y;
93
 V = v;
 update(root, 0, xmax - 1, 0, ymax - 1);
94
95
96
 T query(int x1, int y1, int x2, int y2) {
97
 X1 = x1;
98
 X2 = x2;
99
 Y1 = y1;
100
 Y2 = y2;
101
 V = nullv();
102
103
 query(root);
104
 return V;
105
106
107
 T at(int x, int y) {
 return query(x, y, x, y);
108
109
110
 };
111
112
 /*** Example Usage ***/
113
 #include <iostream>
114
 using namespace std;
115
116
117
 int main() {
 int arr[5][5] = {{1, 2, 3, 4, 5},
118
119
 {5, 4, 3, 2, 1},
 {6, 7, 8, 0, 0},
120
 {0, 1, 2, 3, 4},
121
122
 {5, 9, 9, 1, 2}};
 quadtree<int> T;
123
```

3.4.3 2D Segment Tree

```
/*
1
3
 Description: A quadtree is a segment tree but with 4 children
 per node, making its running time proportional to the square
5
 root of the number of leaves. However, a 2D segment tree is a
6
 segment tree of segment trees, making its running time
7
 proportional to the log of its size. The following implementation
 is a highly optimized implementation with features such as
9
 coordinate compression and path compression.
10
 Time Complexity: O(log(xmax)*log(ymax)) for update(), query(),
11
 and at() operations. size() is O(1).
12
13
 Space Complexity: Left as an exercise for the reader.
14
15
 Note: This implementation is O-based. Valid indices for
16
17
 all operations are [0..xmax][0..ymax]
18
19
 */
20
 #include <limits> /* std::numeric_limits<T>::min() */
21
22
23
 template<class T> class segment_tree_2d {
 //these can be set to large values without affecting your memory usage!
24
25
 static const int xmax = 1000000000;
 static const int ymax = 1000000000;
26
27
 //define the following yourself. merge(x, nullv) must return x for all valid x
28
 static inline T nullv() { return std::numeric_limits<T>::min(); }
29
30
 static inline T merge(const T & a, const T & b) { return a > b ? a : b; }
31
32
 struct layer2_node {
33
 int lo, hi;
 layer2_node *L, *R;
34
35
 T value;
 layer2_node(int 1, int h) : lo(1), hi(h), L(0), R(0) {}
36
37
38
 struct layer1_node {
39
 layer1_node *L, *R;
40
 layer2_node 12;
41
 layer1_node() : L(0), R(0), 12(0, ymax) {}
42
43
 } *root;
44
45
 void update2(layer2_node * node, int Q, const T & v) {
46
 int lo = node->lo, hi = node->hi, mid = (lo + hi)/2;
```

```
if (lo + 1 == hi) {
47
48
 node->value = v;
 return;
49
 }
50
 layer2_node *& tgt = Q < mid ? node->L : node->R;
51
52
 if (tgt == 0) {
53
 tgt = new layer2_node(Q, Q + 1);
54
 tgt->value = v;
 } else if (tgt->lo <= Q && Q < tgt->hi) {
55
 update2(tgt, Q, v);
56
 } else {
57
 do {
58
 (Q < mid ? hi : lo) = mid;
59
 mid = (lo + hi)/2;
60
 } while ((Q < mid) == (tgt->lo < mid));</pre>
61
 layer2_node *nnode = new layer2_node(lo, hi);
62
 (tgt->lo < mid ? nnode->L : nnode->R) = tgt;
63
64
 tgt = nnode;
65
 update2(nnode, Q, v);
66
 }
67
 node->value = merge(node->L ? node->L->value : nullv(),
 node->R ? node->R->value : nullv());
68
 }
69
70
 T query2(layer2_node * nd, int A, int B) {
71
72
 if (nd == 0 || B <= nd->lo || nd->hi <= A) return nullv();</pre>
73
 if (A <= nd->lo && nd->hi <= B) return nd->value;
74
 return merge(query2(nd->L, A, B), query2(nd->R, A, B));
75
76
 void update1(layer1_node * node, int lo, int hi, int x, int y, const T & v) {
77
78
 if (lo + 1 == hi) update2(&node->12, y, v);
79
 else {
80
 int mid = (lo + hi)/2;
 layer1_node *& nnode = x < mid ? node->L : node->R;
81
 (x < mid ? hi : lo) = mid;
82
 if (nnode == 0) nnode = new layer1_node();
83
 update1(nnode, lo, hi, x, y, v);
84
 update2(&node->12, y, merge(
85
 node > L ? query2(&node > L > 12, y, y + 1) : nullv(),
86
87
 node->R ? query2(&node->R->12, y, y + 1) : nullv())
88
 );
 }
89
 }
90
91
92
 T query1(layer1_node * nd, int lo, int hi, int A1, int B1, int A2, int B2) {
 if (nd == 0 || B1 <= lo || hi <= A1) return nullv();</pre>
93
94
 if (A1 <= lo && hi <= B1) return query2(&nd->12, A2, B2);
 int mid = (lo + hi) / 2;
95
 return merge(query1(nd->L, lo, mid, A1, B1, A2, B2),
96
 query1(nd->R, mid, hi, A1, B1, A2, B2));
97
 }
98
99
 void clean_up2(layer2_node * n) {
100
101
 if (n == 0) return;
 clean_up2(n->L);
102
 clean_up2(n->R);
103
104
 delete n;
105
 }
```

```
106
 void clean_up1(layer1_node * n) {
107
 if (n == 0) return;
108
 clean_up2(n->12.L);
109
 clean_up2(n->12.R);
110
111
 clean_up1(n->L);
112
 clean_up1(n->R);
113
 delete n;
 }
114
115
 public:
116
 segment_tree_2d() { root = new layer1_node(); }
117
118
 "segment_tree_2d() { clean_up1(root); }
119
 void update(int x, int y, const T & v) {
120
 update1(root, 0, xmax, x, y, v);
121
122
123
124
 T query(int x1, int y1, int x2, int y2) {
125
 return query1(root, 0, xmax, x1, x2 + 1, y1, y2 + 1);
126
127
 T at(int x, int y) {
128
 return query(x, y, x, y);
129
130
131
 };
132
 /*** Example Usage ***/
133
134
135
 #include <iostream>
136
 using namespace std;
137
138
 int main() {
 int arr[5][5] = {{1, 2, 3, 4, 5},
139
 {5, 4, 3, 2, 1},
140
 {6, 7, 8, 0, 0},
141
 {0, 1, 2, 3, 4},
142
 {5, 9, 9, 1, 2}};
143
144
 segment_tree_2d<int> T;
 for (int r = 0; r < 5; r++)
145
 for (int c = 0; c < 5; c++)</pre>
146
147
 T.update(r, c, arr[r][c]);
 \verb|cout| << "The_\maximum_\value_\in_\the_\rectangle_\with_\\";
148
 \texttt{cout} << \texttt{"upper}_{\sqcup} \texttt{left}_{\sqcup}(0,2)_{\sqcup} \texttt{and}_{\sqcup} \texttt{lower}_{\sqcup} \texttt{right}_{\sqcup}(3,4)_{\sqcup} \texttt{is}_{\sqcup} \texttt{"};
149
150
 cout << T.query(0, 2, 3, 4) << ".\n"; //8
151
 return 0;
152 }
```

3.4.4 K-d Tree (2D Range Query)

```
1  /*
2
3  Description: k-d tree (short for k-dimensional tree) is a space-
4  partitioning data structure for organizing points in a k-
5  dimensional space. The following implementation supports
6  counting the number of points in rectangular ranges after the
7  tree has been build.
```

```
8
 Time Complexity: O(N log N) for build(), where N is the number
9
 of points in the tree. count() is O(sqrt N).
10
11
 Space Complexity: O(N) on the number of points.
12
13
14
15
 #include <algorithm> /* nth_element(), max(), min() */
16
 /* INT_MIN, INT_MAX */
 #include <climits>
17
 #include <utility>
 /* std::pair */
18
19
 #include <vector>
20
 class kd_tree {
21
22
 typedef std::pair<int, int> point;
23
 static inline bool cmp_x(const point & a, const point & b) {
24
25
 return a.first < b.first;</pre>
26
27
 static inline bool cmp_y(const point & a, const point & b) {
28
 return a.second < b.second;</pre>
29
 }
30
31
32
 std::vector<int> tx, ty, cnt, minx, miny, maxx, maxy;
33
 int x1, y1, x2, y2; //temporary values to speed up recursion
34
 void build(int lo, int hi, bool div_x, point P[]) {
35
36
 if (lo >= hi) return;
37
 int mid = (lo + hi) >> 1;
 std::nth_element(P + lo, P + mid, P + hi, div_x ? cmp_x : cmp_y);
38
39
 tx[mid] = P[mid].first;
40
 ty[mid] = P[mid].second;
 cnt[mid] = hi - lo;
41
 minx[mid] = INT_MAX; miny[mid] = INT_MAX;
42
 maxx[mid] = INT_MIN; maxy[mid] = INT_MIN;
43
 for (int i = lo; i < hi; i++) {</pre>
44
 minx[mid] = std::min(minx[mid], P[i].first);
45
 maxx[mid] = std::max(maxx[mid], P[i].first);
46
 miny[mid] = std::min(miny[mid], P[i].second);
47
48
 maxy[mid] = std::max(maxy[mid], P[i].second);
49
 build(lo, mid, !div_x, P);
50
 build(mid + 1, hi, !div_x, P);
51
52
53
 int count(int lo, int hi) {
54
 if (lo >= hi) return 0;
55
 int mid = (lo + hi) >> 1;
56
 int ax = minx[mid], ay = miny[mid];
57
 int bx = maxx[mid], by = maxy[mid];
58
59
 if (ax > x2 || x1 > bx || ay > y2 || y1 > by) return 0;
 if (x1 <= ax && bx <= x2 && y1 <= ay && by <= y2) return cnt[mid];</pre>
60
 int res = count(lo, mid) + count(mid + 1, hi);
61
62
 res += (x1 <= tx[mid] && tx[mid] <= x2 && y1 <= ty[mid] && ty[mid] <= y2);
63
 return res;
 }
64
65
 public:
```

```
kd_tree(int n, point P[]): tx(n), ty(n), cnt(n),
67
68
 minx(n), miny(n), maxx(n), maxy(n) {
 build(0, n, true, P);
69
 }
70
71
72
 int count(int x1, int y1, int x2, int y2) {
73
 this->x1 = x1;
 this -> y1 = y1;
74
75
 this->x2 = x2;
 this->y2 = y2;
76
77
 return count(0, tx.size());
78
79
 };
80
 /*** Example Usage ***/
81
82
 #include <cassert>
83
84
 using namespace std;
85
86
 int main() {
87
 pair<int, int> P[4];
 P[0] = make_pair(0, 0);
88
 P[1] = make_pair(10, 10);
89
 P[2] = make_pair(0, 10);
90
91
 P[3] = make_pair(10, 0);
92
 kd_tree t(4, P);
93
 assert(t.count(0, 0, 10, 9) == 2);
 assert(t.count(0, 0, 10, 10) == 4);
94
95
 return 0;
96
 }
```

3.4.5 K-d Tree (Nearest Neighbor)

```
1
2
 Description: k-d tree (short for k-dimensional tree) is a space-
 partitioning data structure for organizing points in a k-
 dimensional space. The following implementation supports
 querying the nearest neighboring point to (x, y) in terms of
 Euclidean distance after the tree has been build. Note that
 a point is not considered its own neighbour if it already exists
9
 in the tree.
10
 Time Complexity: O(N \log N) for build(), where N is the number of
11
 points in the tree. nearest_neighbor_id() is O(\log(N)) on average.
12
13
14
 Space Complexity: O(N) on the number of points.
15
16
17
 #include <algorithm> /* nth_element(), max(), min(), swap() */
18
 #include <climits>
 /* INT_MIN, INT_MAX */
19
20
 #include <utility>
21
 #include <vector>
22
23
 class kd_tree {
24
 typedef std::pair<int, int> point;
```

```
25
 static inline bool cmp_x(const point & a, const point & b) {
26
 return a.first < b.first;</pre>
27
28
29
30
 static inline bool cmp_y(const point & a, const point & b) {
31
 return a.second < b.second;</pre>
32
33
34
 std::vector<int> tx, ty;
 std::vector<bool> div_x;
35
36
37
 void build(int lo, int hi, point P[]) {
 if (lo >= hi) return;
38
 int mid = (lo + hi) >> 1;
39
 int minx = INT_MAX, maxx = INT_MIN;
40
 int miny = INT_MAX, maxy = INT_MIN;
41
 for (int i = lo; i < hi; i++) {</pre>
42
43
 minx = std::min(minx, P[i].first);
44
 maxx = std::max(maxx, P[i].first);
 miny = std::min(miny, P[i].second);
45
 maxy = std::max(maxy, P[i].second);
46
47
 div_x[mid] = (maxx - minx) >= (maxy - miny);
48
 std::nth_element(P + lo, P + mid, P + hi, div_x[mid] ? cmp_x : cmp_y);
49
50
 tx[mid] = P[mid].first;
 ty[mid] = P[mid].second;
51
 if (lo + 1 == hi) return;
52
53
 build(lo, mid, P);
 build(mid + 1, hi, P);
54
55
56
57
 long long min_dist;
58
 int min_dist_id, x, y;
59
 void nearest_neighbor(int lo, int hi) {
60
 if (lo >= hi) return;
61
 int mid = (lo + hi) >> 1;
62
63
 int dx = x - tx[mid], dy = y - ty[mid];
 long long d = dx*(long long)dx + dy*(long long)dy;
64
65
 if (min_dist > d && d) {
 min_dist = d;
66
 min_dist_id = mid;
67
 }
68
69
 if (lo + 1 == hi) return;
70
 int delta = div_x[mid] ? dx : dy;
71
 long long delta2 = delta*(long long)delta;
 int 11 = lo, r1 = mid, 12 = mid + 1, r2 = hi;
72
 if (delta > 0) std::swap(11, 12), std::swap(r1, r2);
73
74
 nearest_neighbor(l1, r1);
 if (delta2 < min_dist) nearest_neighbor(12, r2);</pre>
75
 }
76
77
78
 public:
79
 kd_tree(int N, point P[]) {
 tx.resize(N);
80
 ty.resize(N);
81
82
 div_x.resize(N);
83
 build(0, N, P);
```

```
84
85
 int nearest_neighbor_id(int x, int y) {
86
87
 this -> x = x; this -> y = y;
 min_dist = LLONG_MAX;
88
89
 nearest_neighbor(0, tx.size());
90
 return min_dist_id;
91
 };
92
93
 /*** Example Usage ***/
94
95
 #include <iostream>
96
 using namespace std;
97
98
 int main() {
99
 pair<int, int> P[3];
100
 P[0] = make_pair(0, 2);
101
102
 P[1] = make_pair(0, 3);
103
 P[2] = make_pair(-1, 0);
104
 kd_tree T(3, P);
 int res = T.nearest_neighbor_id(0, 0);
105
 cout << P[res].first << "_{\sqcup}" << P[res].second << "_{n}"; //-1, 0
106
107
 return 0;
 }
108
```

3.4.6 R-Tree (Nearest Segment)

```
1
2
 Description: R-trees are tree data structures used for spatial
3
 access methods, i.e., for indexing multi-dimensional information
4
 such as geographical coordinates, rectangles or polygons. The
 following implementation supports querying of the nearing line
 segment to a point after a tree of line segments have been built.
 Time Complexity: O(N \log N) for build(), where N is the number of
9
 points in the tree. nearest_neighbor_id() is O(\log(N)) on average.
10
11
 Space Complexity: O(N) on the number of points.
12
13
14
15
 #include <algorithm> /* nth_element(), max(), min(), swap() */
16
 #include <cfloat>
 /* DBL_MAX */
17
 #include <climits>
 /* INT_MIN, INT_MAX */
18
19
 #include <vector>
20
21
 struct segment { int x1, y1, x2, y2; };
22
23
 class r_tree {
24
 static inline bool cmp_x(const segment & a, const segment & b) {
25
26
 return a.x1 + a.x2 < b.x1 + b.x2;</pre>
27
28
29
 static inline bool cmp_y(const segment & a, const segment & b) {
```

```
return a.y1 + a.y2 < b.y1 + b.y2;</pre>
30
31
32
 std::vector<segment> s;
33
34
 std::vector<int> minx, maxx, miny, maxy;
35
36
 void build(int lo, int hi, bool div_x, segment s[]) {
37
 if (lo >= hi) return;
 int mid = (lo + hi) >> 1;
38
 std::nth_element(s + lo, s + mid, s + hi, div_x ? cmp_x : cmp_y);
39
 this->s[mid] = s[mid];
40
 for (int i = lo; i < hi; i++) {</pre>
41
 minx[mid] = std::min(minx[mid], std::min(s[i].x1, s[i].x2));
42
 miny[mid] = std::min(miny[mid], std::min(s[i].y1, s[i].y2));
43
44
 maxx[mid] = std::max(maxx[mid], std::max(s[i].x1, s[i].x2));
 maxy[mid] = std::max(maxy[mid], std::max(s[i].y1, s[i].y2));
45
46
47
 build(lo, mid, !div_x, s);
48
 build(mid + 1, hi, !div_x, s);
49
50
 double min_dist;
51
 int min_dist_id, x, y;
52
53
54
 void nearest_neighbor(int lo, int hi, bool div_x) {
55
 if (lo >= hi) return;
 int mid = (lo + hi) >> 1;
56
57
 double pdist = point_to_segment_squared(x, y, s[mid]);
 if (min_dist > pdist) {
58
 min_dist = pdist;
59
 min_dist_id = mid;
60
61
62
 long long delta = div_x ? 2*x - s[mid].x1 - s[mid].x2 :
63
 2*y - s[mid].y1 - s[mid].y2;
 if (delta <= 0) {</pre>
64
 nearest_neighbor(lo, mid, !div_x);
65
 if (mid + 1 < hi) {</pre>
66
 int mid1 = (mid + hi + 1) >> 1;
67
 long long dist = div_x ? seg_dist(x, minx[mid1], maxx[mid1]) :
68
 seg_dist(y, miny[mid1], maxy[mid1]);
69
70
 if (dist*dist < min_dist) nearest_neighbor(mid + 1, hi, !div_x);</pre>
71
 }
 } else {
72
 nearest_neighbor(mid + 1, hi, !div_x);
73
74
 if (lo < mid) {</pre>
75
 int mid1 = (lo + mid) >> 1;
 long long dist = div_x ? seg_dist(x, minx[mid1], maxx[mid1]) :
76
77
 seg_dist(y, miny[mid1], maxy[mid1]);
78
 if (dist*dist < min_dist) nearest_neighbor(lo, mid, !div_x);</pre>
 }
79
 }
80
 }
81
82
83
 static double point_to_segment_squared(int x, int y, const segment & s) {
84
 long long dx = s.x2 - s.x1, dy = s.y2 - s.y1;
85
 long long px = x - s.x1, py = y - s.y1;
86
 long long square_dist = dx*dx + dy*dy;
87
 long long dot_product = dx*px + dy*py;
88
 if (dot_product <= 0 || square_dist == 0) return px*px + py*py;</pre>
```

```
if (dot_product >= square_dist)
 89
 90
 return (px - dx)*(px - dx) + (py - dy)*(py - dy);
 double q = (double)dot_product/square_dist;
 91
 92
 return (px - q*dx)*(px - q*dx) + (py - q*dy)*(py - q*dy);
 93
 94
 95
 static inline int seg_dist(int v, int lo, int hi) {
 return v <= lo ? lo - v : (v >= hi ? v - hi : 0);
 96
 97
98
 public:
 99
100
 r_tree(int N, segment s[]) {
101
 this->s.resize(N);
 minx.assign(N, INT_MAX);
102
103
 maxx.assign(N, INT_MIN);
 miny.assign(N, INT_MAX);
104
105
 maxy.assign(N, INT_MIN);
106
 build(0, N, true, s);
107
108
109
 int nearest_neighbor_id(int x, int y) {
 min_dist = DBL_MAX;
110
 this->x = x; this->y = y;
111
 nearest_neighbor(0, s.size(), true);
112
113
 return min_dist_id;
114
115
 };
116
 /*** Example Usage ***/
117
118
 #include <iostream>
119
120
 using namespace std;
121
 int main() {
122
 segment s[4];
123
 s[0] = (segment)\{0, 0, 0, 4\};
124
 s[1] = (segment)\{0, 4, 4, 4\};
125
 s[2] = (segment)\{4, 4, 4, 0\};
126
127
 s[3] = (segment)\{4, 0, 0, 0\};
 r_tree t(4, s);
128
 int id = t.nearest_neighbor_id(-1, 2);
129
130
 cout << s[id].x1 << "_{\sqcup}" << s[id].y1 << "_{\sqcup}" <<
131
 s[id].x2 << "_{\sqcup}" << s[id].y2 << "\n"; //0 0 0 4
132
 return 0;
133 }
```

3.4.7 2D Range Tree

```
/*
2
3 Description: A range tree is an ordered tree data structure to
4 hold a list of points. It allows all points within a given range
5 to be reported efficiently. Specifically, for a given query, a
6 range tree will report *all* points that lie in the given range.
7 Note that the initial array passed to construct the tree will be
8 sorted, and all resulting query reports will pertain to the
9 indices of points in the sorted array.
```

```
10
 Time Complexity: A range tree can build() in O(N log^(d-1)(N))
11
 and query() in O(\log^d(n) + k), where N is the number of points
12
 stored in the tree, d is the dimension of each point and k is the
13
14
 number of points reported by a given query. Thus for this 2D case
 build() is O(N \log N) and query() is O(\log^2(N) + k).
15
16
 Space Complexity: O(N \log^{(d-1)}(N)) for a d-dimensional range tree.
17
 Thus for this 2D case, the space complexity is O(N \log N).
18
19
 */
20
21
 #include <algorithm> /* lower_bound(), merge(), sort() */
22
 #include <utility>
 /* std::pair */
23
 #include <vector>
24
25
 class range_tree_2d {
26
27
 typedef std::pair<int, int> point;
28
29
 std::vector<point> P;
30
 std::vector<std::vector<point> > seg;
31
 static inline bool comp1(const point & a, const point & b) {
32
 return a.second < b.second;</pre>
33
34
35
 static inline bool comp2(const point & a, int v) {
36
37
 return a.second < v;</pre>
38
39
 void build(int n, int lo, int hi) {
40
41
 if (P[lo].first == P[hi].first) {
42
 for (int i = lo; i <= hi; i++)</pre>
 seg[n].push_back(point(i, P[i].second));
43
44
 return;
 }
45
 int 1 = n * 2 + 1, r = n * 2 + 2;
46
 build(1, lo, (lo + hi)/2);
47
 build(r, (lo + hi)/2 + 1, hi);
48
 seg[n].resize(seg[1].size() + seg[r].size());
49
 std::merge(seg[1].begin(), seg[1].end(), seg[r].begin(), seg[r].end(),
50
 seg[n].begin(), comp1);
51
52
53
54
 int x1, xh, y1, yh;
55
 template<class ReportFunction>
56
57
 void query(int n, int lo, int hi, ReportFunction f) {
 if (P[hi].first < xl || P[lo].first > xh) return;
58
 if (xl <= P[lo].first && P[hi].first <= xh) {</pre>
59
 if (!seg[n].empty() && yh >= yl) {
60
 std::vector<point>::iterator it;
61
 it = std::lower_bound(seg[n].begin(), seg[n].end(), y1, comp2);
62
63
 for (; it != seg[n].end(); ++it) {
64
 if (it->second > yh) break;
 f(it->first); //or report P[it->first], the actual point
65
 }
66
67
 }
68
 } else if (lo != hi) {
```

```
query(n * 2 + 1, lo, (lo + hi) / 2, f);
69
 query(n * 2 + 2, (lo + hi) / 2 + 1, hi, f);
70
 71
 }
 72
73
74
 public:
75
 range_tree_2d(int n, point init[]): seg(4 *n + 1) {
76
 std::sort(init, init + n);
 77
 P = std::vector<point>(init, init + n);
 build(0, 0, n - 1);
 78
 79
80
81
 template < class ReportFunction>
 void query(int x1, int y1, int x2, int y2, ReportFunction f) {
82
 x1 = x1; xh = x2;
83
 y1 = y1; yh = y2;
84
 query(0, 0, P.size() - 1, f);
85
86
87
 };
88
 /*** Example Usage (wcipeg.com/problem/boxl) ***/
89
90
 #include <bitset>
91
 #include <cstdio>
92
93
 using namespace std;
94
95
 int N, M; bitset<200005> b;
 pair<int, int> pts[200005];
96
97
 int x1[200005], y1[200005];
 int x2[200005], y2[200005];
98
99
100
 void mark(int i) {
101
 b[i] = true;
102
103
 int main() {
104
 scanf("%d%d", &N, &M);
105
 for (int i = 0; i < N; i++)</pre>
106
 scanf("%d%d%d", x1 + i, y1 + i, x2 + i, y2 + i);
107
 for (int i = 0; i < M; i++)</pre>
108
 scanf("%d%d", &pts[i].first, &pts[i].second);
109
 range_tree_2d t(M, pts);
110
 for (int i = 0; i < N; i++)</pre>
111
 t.query(x1[i], y1[i], x2[i], y2[i], mark);
112
113
 printf("%d\n", b.count());
114
 return 0;
115 }
```

3.5 Search Trees and Alternatives

3.5.1 Binary Search Tree

```
1 /*
2
3 Description: A binary search tree (BST) is a node-based binary tree data
4 structure where the left sub-tree of every node has keys less than the
```

```
node's key and the right sub-tree of every node has keys greater than the
 node's key. A BST may be come degenerate like a linked list resulting in
6
 an O(N) running time per operation. A self-balancing binary search tree
 such as a randomized treap prevents the occurence of this known worst case.
8
9
10
 Note: The following implementation is used similar to an std::map. In order
11
 to make it behave like an std::set, modify the code to remove the value
12
 associated with each node. In order to make it behave like an std::multiset
 or std::multimap, make appropriate changes with key comparisons (e.g.
13
 change (k < n->key) to (k <= n->key) in search conditions).
14
15
16
 Time Complexity: insert(), erase() and find() are O(log(N)) on average,
 but O(N) at worst if the tree becomes degenerate. Speed can be improved
17
 by randomizing insertion order if it doesn't matter. walk() is O(N).
18
19
 Space Complexity: O(N) on the number of nodes.
20
21
22
 */
23
24
 template<class key_t, class val_t> class binary_search_tree {
25
 struct node_t {
 key_t key;
26
 val_t val;
27
 node_t *L, *R;
28
29
30
 node_t(const key_t & k, const val_t & v) {
31
 key = k;
32
 val = v;
33
 L = R = 0;
34
35
 } *root;
36
37
 int num_nodes;
38
 static bool insert(node_t *& n, const key_t & k, const val_t & v) {
39
 if (n == 0) {
40
 n = new node_t(k, v);
41
42
 return true;
 }
43
 if (k < n->key) return insert(n->L, k, v);
44
45
 if (n->key < k) return insert(n->R, k, v);
 return false; //already exists
46
47
48
49
 static bool erase(node_t *& n, const key_t & key) {
50
 if (n == 0) return false;
 if (key < n->key) return erase(n->L, key);
51
52
 if (n->key < key) return erase(n->R, key);
 if (n->L == 0) {
53
 node_t *temp = n->R;
54
55
 delete n;
56
 n = temp;
 } else if (n->R == 0) {
57
58
 node_t *temp = n->L;
59
 delete n;
 n = temp;
60
61
 } else {
62
 node_t *temp = n->R, *parent = 0;
63
 while (temp->L != 0) {
```

```
64
 parent = temp;
 65
 temp = temp->L;
66
67
 n->key = temp->key;
 n->val = temp->val;
 68
 69
 if (parent != 0)
 70
 return erase(parent->L, parent->L->key);
 return erase(n->R, n->R->key);
 71
 }
 72
 73
 return true;
 }
 74
 75
 76
 template < class BinaryFunction>
 77
 static void walk(node_t * n, BinaryFunction f) {
 if (n == 0) return;
 78
 walk(n->L, f);
 79
 f(n->key, n->val);
80
 walk(n->R, f);
81
82
83
 static void clean_up(node_t * n) {
84
 if (n == 0) return;
85
 clean_up(n->L);
86
 clean_up(n->R);
87
88
 delete n;
 }
89
90
91
 public:
92
 binary_search_tree(): root(0), num_nodes(0) {}
 "binary_search_tree() { clean_up(root); }
93
 int size() const { return num_nodes; }
94
 95
 bool empty() const { return root == 0; }
96
 bool insert(const key_t & key, const val_t & val) {
97
98
 if (insert(root, key, val)) {
 num_nodes++;
99
 return true;
100
 }
101
102
 return false;
103
104
105
 bool erase(const key_t & key) {
 if (erase(root, key)) {
106
 num_nodes--;
107
108
 return true;
 }
109
110
 return false;
111
112
 template<class BinaryFunction> void walk(BinaryFunction f) {
113
 walk(root, f);
114
115
116
 val_t * find(const key_t & key) {
117
 for (node_t *n = root; n != 0; ) {
118
 if (n->key == key) return &(n->val);
119
 n = (key < n->key ? n->L : n->R);
120
121
 }
122
 return 0; //key not found
```

```
123
124
 };
125
 /*** Example Usage ***/
126
127
128
 #include <iostream>
129
 using namespace std;
130
 void printch(int k, char v) { cout << v; }</pre>
131
132
 int main() {
133
 binary_search_tree<int, char> T;
134
 T.insert(2, 'b');
135
 T.insert(1, 'a');
136
 T.insert(3, 'c');
137
 T.insert(5, 'e');
138
 T.insert(4, 'x');
139
 *T.find(4) = 'd';
140
141
 cout << "In-order:";
142
 T.walk(printch); //abcde
 cout << "\nRemoving_node_with_key_3...";</pre>
143
 cout << (T.erase(3) ? "Success!" : "Failed");</pre>
144
 cout << "\n";
145
 return 0;
146
 }
147
```

3.5.2 Treap

```
1
2
 Description: A binary search tree (BST) is a node-based binary tree data
3
 structure where the left sub-tree of every node has keys less than the
4
 node's key and the right sub-tree of every node has keys greater than the
 node's key. A BST may be come degenerate like a linked list resulting in
 an O(N) running time per operation. A self-balancing binary search tree
 such as a randomized treap prevents the occurence of this known worst case.
8
9
 Treaps use randomly generated priorities to reduce the height of the
10
 tree. We assume that the rand() function in <cstdlib> is 16-bits, and
11
 call it twice to generate a 32-bit number. For the treap to be
 effective, the range of the randomly generated numbers should be
13
14
 between 0 and around the number of elements in the treap.
15
 Note: The following implementation is used similar to an std::map. In order
16
 to make it behave like an std::set, modify the code to remove the value
17
 associated with each node. In order to make it behave like an std::multiset
18
 or std::multimap, make appropriate changes with key comparisons (e.g.
19
 change (k < n->key) to (k <= n->key) in search conditions).
20
21
22
 Time Complexity: insert(), erase(), and find() are O(log(N)) on average
 and O(N) in the worst case. Despite the technically O(N) worst case,
23
 such cases are still extremely difficult to trigger, making treaps
24
 very practice in many programming contest applications. walk() is O(N).
25
26
27
 Space Complexity: O(N) on the number of nodes.
28
29
 */
```

```
30
 #include <cstdlib> /* srand(), rand() */
31
 #include <ctime> /* time() */
32
33
 template<class key_t, class val_t> class treap {
34
35
 struct node_t {
36
 static inline int rand32() {
 return (rand() & 0x7fff) | ((rand() & 0x7fff) << 15);</pre>
37
38
39
 key_t key;
40
41
 val_t val;
42
 int priority;
43
 node_t *L, *R;
44
 node_t(const key_t & k, const val_t & v): key(k), val(v), L(0), R(0) {
45
 priority = rand32();
46
 }
47
48
 } *root;
49
50
 int num_nodes;
51
 static void rotate_l(node_t *& k2) {
52
 node_t *k1 = k2->R;
53
 k2->R = k1->L;
54
55
 k1->L = k2;
56
 k2 = k1;
57
58
 static void rotate_r(node_t *& k2) {
59
 node_t *k1 = k2->L;
60
61
 k2->L = k1->R;
62
 k1->R = k2;
 k2 = k1;
63
64
65
 static bool insert(node_t *& n, const key_t & k, const val_t & v) {
66
 if (n == 0) {
67
68
 n = new node_t(k, v);
69
 return true;
70
71
 if (k < n->key && insert(n->L, k, v)) {
 if (n->L->priority < n->priority) rotate_r(n);
72
 return true;
73
74
 } else if (n->key < k && insert(n->R, k, v)) {
75
 if (n->R->priority < n->priority) rotate_l(n);
76
 return true;
 }
77
78
 return false;
 }
79
80
81
 static bool erase(node_t *& n, const key_t & k) {
82
 if (n == 0) return false;
 if (k < n->key) return erase(n->L, k);
83
84
 if (k > n->key) return erase(n->R, k);
85
 if (n->L == 0 || n->R == 0) {
 node_t *temp = n;
86
 n = (n->L != 0) ? n->L : n->R;
87
88
 delete temp;
```

```
89
 return true;
 90
 if (n->L->priority < n->R->priority) {
 91
 rotate_r(n);
 92
 return erase(n->R, k);
 93
 94
 }
 95
 rotate_l(n);
 96
 return erase(n->L, k);
 97
 98
 template<class BinaryFunction>
 99
 static void walk(node_t * n, BinaryFunction f) {
100
 if (n == 0) return;
101
 walk(n->L, f);
102
103
 f(n->key, n->val);
 walk(n->R, f);
104
105
106
107
 static void clean_up(node_t * n) {
108
 if (n == 0) return;
 clean_up(n->L);
109
 clean_up(n->R);
110
 delete n;
111
 }
112
113
114
 public:
115
 treap(): root(0), num_nodes(0) { srand(time(0)); }
 ~treap() { clean_up(root); }
116
117
 int size() const { return num_nodes; }
 bool empty() const { return root == 0; }
118
119
120
 bool insert(const key_t & key, const val_t & val) {
121
 if (insert(root, key, val)) {
122
 num_nodes++;
 return true;
123
 }
124
125
 return false;
126
127
128
 bool erase(const key_t & key) {
 if (erase(root, key)) {
129
130
 num_nodes--;
131
 return true;
 }
132
133
 return false;
134
135
 template<class BinaryFunction> void walk(BinaryFunction f) {
136
137
 walk(root, f);
138
139
140
 val_t * find(const key_t & key) {
141
 for (node_t *n = root; n != 0; ) {
 if (n->key == key) return &(n->val);
142
143
 n = (key < n->key ? n->L : n->R);
144
145
 return 0; //key not found
146
147
 };
```

```
148
 /*** Example Usage ***/
149
 #include <cassert>
151
152
 #include <iostream>
153
 using namespace std;
154
 void printch(int k, char v) { cout << v; }</pre>
155
156
 int main() {
157
 treap<int, char> T;
158
 T.insert(2, 'b');
159
 T.insert(1, 'a');
160
 T.insert(3, 'c');
161
162
 T.insert(5, 'e');
 T.insert(4, 'x');
163
 *T.find(4) = 'd';
164
 cout << "In-order: ";
165
166
 T.walk(printch); //abcde
167
 cout << "\nRemoving_node_with_key_3...";
 cout << (T.erase(3) ? "Success!" : "Failed");</pre>
168
 cout << "\n";
169
170
 //stress test - runs in <0.5 seconds
171
172
 //insert keys in an order that would break a normal BST
 treap<int, int> T2;
173
 for (int i = 0; i < 1000000; i++)</pre>
174
175
 T2.insert(i, i*1337);
 for (int i = 0; i < 1000000; i++)</pre>
176
 assert(*T2.find(i) == i*1337);
177
178
 return 0;
179
 }
```

3.5.3 Size Balanced Tree (Order Statistics)

```
/*
1
2
 Description: A binary search tree (BST) is a node-based binary tree data
 structure where the left sub-tree of every node has keys less than the
 node's key and the right sub-tree of every node has keys greater than the
 node's key. A BST may be come degenerate like a linked list resulting in
 an O(N) running time per operation. A self-balancing binary search tree
8
 such as a randomized treap prevents the occurence of this known worst case.
9
 The size balanced tree is a data structure first published in 2007 by
10
 Chinese student Chen Qifeng. The tree is rebalanced by examining the sizes
11
 of each node's subtrees. It is popular amongst Chinese OI competitors due
13 to its speed, simplicity to implement, and ability to double up as an
 ordered statistics tree if necessary.
14
 For more info, see: http://wcipeg.com/wiki/Size_Balanced_Tree
15
16
 An ordered statistics tree is a BST that supports additional operations:
17
 - Select(i): find the i-th smallest element stored in the tree
18
 - Rank(x): find the rank of element x in the tree,
19
20
 i.e. its index in the sorted list of elements of the tree
21
 For more info, see: http://en.wikipedia.org/wiki/Order_statistic_tree
22
```

```
Note: The following implementation is used similar to an std::map. In order
 to make it behave like an std::set, modify the code to remove the value
24
 associated with each node. Making a size balanced tree behave like an
25
 std::multiset or std::multimap is a more complex issue. Refer to the
26
 articles above and determine the correct way to preserve the binary search
27
28
 tree property with maintain() if equivalent keys are allowed.
29
 Time Complexity: insert(), erase(), find(), select() and rank() are
30
 O(\log N) on the number of elements in the tree. walk() is O(N).
31
32
 Space Complexity: O(N) on the number of nodes in the tree.
33
34
35
36
 #include <stdexcept> /* std::runtime_error */
37
 #include <utility>
 /* pair */
38
39
 template<class key_t, class val_t> class size_balanced_tree {
40
41
 struct node_t {
42
 key_t key;
43
 val_t val;
 int size;
44
 node_t * c[2];
45
46
 node_t(const key_t & k, const val_t & v) {
47
 key = k, val = v;
48
 size = 1;
49
 c[0] = c[1] = 0;
50
51
52
 void update() {
53
54
 size = 1;
55
 if (c[0]) size += c[0]->size;
 if (c[1]) size += c[1]->size;
56
57
 } *root;
58
59
 static inline int size(node_t * n) {
60
61
 return n ? n->size : 0;
62
63
64
 static void rotate(node_t *& n, bool d) {
 node_t * p = n->c[d];
65
 n->c[d] = p->c[!d];
66
 p->c[!d] = n;
67
68
 n->update();
 p->update();
69
70
 n = p;
71
72
 static void maintain(node_t *& n, bool d) {
73
74
 if (n == 0 || n->c[d] == 0) return;
75
 node_t *& p = n->c[d];
 if (size(p->c[d]) > size(n->c[!d])) {
76
77
 rotate(n, d);
 } else if (size(p->c[!d]) > size(n->c[!d])) {
78
 rotate(p, !d);
79
80
 rotate(n, d);
81
 } else return;
```

```
82
 maintain(n->c[0], 0);
 maintain(n->c[1], 1);
83
 maintain(n, 0);
84
 maintain(n, 1);
85
86
 87
88
 static void insert(node_t *& n, const key_t & k, const val_t & v) {
89
 if (n == 0) {
 n = new node_t(k, v);
90
 return;
91
 }
92
93
 if (k < n->key) {
 94
 insert(n->c[0], k, v);
 maintain(n, 0);
 95
 } else if (n->key < k) {</pre>
96
97
 insert(n->c[1], k, v);
 maintain(n, 1);
98
 } else return;
99
100
 n->update();
101
102
 static void erase(node_t *& n, const key_t & k) {
103
 if (n == 0) return;
104
 bool d = k < n->key;
105
 if (k < n->key) {
106
107
 erase(n->c[0], k);
 } else if (n->key < k) {</pre>
108
109
 erase(n->c[1], k);
 } else {
110
 if (n-c[1] == 0 || n-c[0] == 0) {
111
112
 delete n;
113
 n = n \rightarrow c[1] == 0 ? n \rightarrow c[0] : n \rightarrow c[1];
114
 return;
 }
115
 node_t * p = n-c[1];
116
 while (p->c[0] != 0) p = p->c[0];
117
 n->key = p->key;
118
 erase(n->c[1], p->key);
119
120
121
 maintain(n, d);
122
 n->update();
123
124
 template<class BinaryFunction>
125
126
 static void walk(node_t * n, BinaryFunction f) {
127
 if (n == 0) return;
 walk(n->c[0], f);
128
 f(n->key, n->val);
129
 walk(n->c[1], f);
130
 }
131
132
133
 static std::pair<key_t, val_t> select(node_t *& n, int k) {
 int r = size(n->c[0]);
134
 if (k < r) return select(n->c[0], k);
135
136
 if (k > r) return select(n->c[1], k - r - 1);
 return std::make_pair(n->key, n->val);
137
138
139
 static int rank(node_t * n, const key_t & k) {
```

```
141
 if (n == 0)
 throw std::runtime_error("Cannot_rank_key_not_in_tree.");
142
 int r = size(n->c[0]);
143
 if (k < n->key) return rank(n->c[0], k);
144
 if (n->key < k) return rank(n->c[1], k) + r + 1;
145
146
 return r;
147
148
 static void clean_up(node_t * n) {
149
 if (n == 0) return;
150
 clean_up(n->c[0]);
151
152
 clean_up(n->c[1]);
 delete n;
153
154
155
156
 public:
 size_balanced_tree() : root(0) {}
157
 "size_balanced_tree() { clean_up(root); }
158
159
 int size() { return size(root); }
160
 bool empty() const { return root == 0; }
161
 void insert(const key_t & key, const val_t & val) {
162
 insert(root, key, val);
163
164
165
166
 void erase(const key_t & key) {
167
 erase(root, key);
168
169
 template<class BinaryFunction> void walk(BinaryFunction f) {
170
 walk(root, f);
171
172
173
 val_t * find(const key_t & key) {
174
 for (node_t *n = root; n != 0; ) {
175
 if (n->key == key) return &(n->val);
176
 n = (key < n->key ? n->c[0] : n->c[1]);
177
 }
178
179
 return 0; //key not found
180
181
182
 std::pair<key_t, val_t> select(int k) {
 if (k >= size(root))
183
 throw std::runtime_error("k_must_be_smaller_size_of_tree.");
184
185
 return select(root, k);
186
 }
187
 int rank(const key_t & key) {
188
 return rank(root, key);
189
 }
190
 };
191
192
 /*** Example Usage ***/
193
194
 #include <cassert>
195
 #include <iostream>
196
 using namespace std;
197
198
 void printch(int k, char v) { cout << v; }</pre>
```

```
200
 int main() {
201
 size_balanced_tree<int, char> T;
202
 T.insert(2, 'b');
203
 T.insert(1, 'a');
204
205
 T.insert(3, 'c');
206
 T.insert(5, 'e');
 T.insert(4, 'x');
207
 *T.find(4) = 'd';
208
 cout << "In-order:";
209
 //abcde
 T.walk(printch);
210
211
 T.erase(3);
 cout << "\nRank_of_2:_" << T.rank(2); //1
212
 cout << "\nRank_{\square}of_{\square}5:_{\square}" << T.rank(5); //3
213
214
 cout << "\nValue_of_3rd_smallest_key:_";
 cout << T.select(2).second;</pre>
215
 cout << "\n";
216
217
218
 //stress test - runs in <1 second
219
 //insert keys in an order that would break a normal BST
220
 size_balanced_tree<int, int> T2;
 for (int i = 0; i < 1000000; i++)</pre>
221
 T2.insert(i, i*1337);
222
 for (int i = 0; i < 1000000; i++)</pre>
223
224
 assert(*T2.find(i) == i*1337);
225
 return 0;
226
 }
```

3.5.4 Hashmap (Chaining)

27

```
/*
1
2
 Description: A hashmap (std::unordered_map in C++11) is an
3
 alternative to a binary search tree. Hashmaps use more memory than
 BSTs, but are usually more efficient. The following implementation
 uses the chaining method to handle collisions. You can use the
 hash algorithms provided in the example, or define your own.
7
8
 Time Complexity: insert(), remove(), find(), are O(1) amortized.
9
 rehash() is O(N).
10
11
12
 Space Complexity: O(N) on the number of entries.
13
 */
14
15
 #include <list>
16
17
18
 template<class key_t, class val_t, class Hash> class hashmap {
19
 struct entry_t {
20
 key_t key;
 val_t val;
21
 entry_t(const key_t & k, const val_t & v): key(k), val(v) {}
22
23
24
25
 std::list<entry_t> * table;
26
 int table_size, map_size;
```

```
28
 * This doubles the table size, then rehashes every entry.
29
 * Rehashing is expensive; it is strongly suggested for the
30
 * table to be constructed with a large size to avoid rehashing.
31
 */
32
33
 void rehash() {
34
 std::list<entry_t> * old = table;
35
 int old_size = table_size;
 table_size = 2*table_size;
36
 table = new std::list<entry_t>[table_size];
37
 map\_size = 0;
38
39
 typename std::list<entry_t>::iterator it;
 for (int i = 0; i < old_size; i++)</pre>
40
 for (it = old[i].begin(); it != old[i].end(); ++it)
41
42
 insert(it->key, it->val);
 delete[] old;
43
 }
44
45
46
 public:
47
 hashmap(int size = 1024): table_size(size), map_size(0) {
48
 table = new std::list<entry_t>[table_size];
49
50
 ~hashmap() { delete[] table; }
51
 int size() const { return map_size; }
52
53
 void insert(const key_t & key, const val_t & val) {
54
 if (find(key) != 0) return;
55
56
 if (map_size >= table_size) rehash();
 unsigned int i = Hash()(key) % table_size;
57
 table[i].push_back(entry_t(key, val));
58
59
 map_size++;
60
 }
61
 void remove(const key_t & key) {
62
 unsigned int i = Hash()(key) % table_size;
63
 typename std::list<entry_t>::iterator it = table[i].begin();
64
 while (it != table[i].end() && it->key != key) ++it;
65
66
 if (it == table[i].end()) return;
 table[i].erase(it);
67
68
 map_size--;
69
70
 val_t * find(const key_t & key) {
71
72
 unsigned int i = Hash()(key) % table_size;
73
 typename std::list<entry_t>::iterator it = table[i].begin();
74
 while (it != table[i].end() && it->key != key) ++it;
75
 if (it == table[i].end()) return 0;
76
 return &(it->val);
 }
77
78
 val_t & operator [] (const key_t & key) {
79
 val_t * ret = find(key);
80
 if (ret != 0) return *ret;
81
82
 insert(key, val_t());
83
 return *find(key);
84
 }
85
 };
86
```

```
/*** Examples of Hash Algorithm Definitions ***/
87
88
 #include <string>
89
90
91
 struct class_hash {
92
 unsigned int operator () (int key) {
93
 return class_hash()((unsigned int)key);
94
95
 unsigned int operator () (long long key) {
96
 return class_hash()((unsigned long long)key);
97
98
99
 //Knuth's multiplicative method (one-to-one)
100
 unsigned int operator () (unsigned int key) {
101
 return key * 2654435761u; //or just return key
102
103
104
105
 //Jenkins's 64-bit hash
106
 unsigned int operator () (unsigned long long key) {
 key += (key << 32); key ^= (key >> 22);
107
 key += (key << 13); key = (key >> 8);
108
 key += (key << 3); key ^= (key >> 15);
109
 key += (key << 27); key ^= (key >> 31);
110
111
 return key;
112
113
114
 //Jenkins's one-at-a-time hash
 unsigned int operator () (const std::string & key) {
115
 unsigned int hash = 0;
116
 for (unsigned int i = 0; i < key.size(); i++) {</pre>
117
118
 hash += ((hash += key[i]) << 10);
119
 hash ^= (hash >> 6);
120
 hash \hat{} = ((hash += (hash << 3)) >> 11);
121
 return hash + (hash << 15);</pre>
122
123
 };
124
125
 /*** Example Usage ***/
126
127
 #include <iostream>
128
 using namespace std;
129
130
131
 int main() {
132
 hashmap<string, int, class_hash> M;
 M["foo"] = 1;
133
 M.insert("bar", 2);
134
 cout << M["foo"] << M["bar"] << endl; //prints 12</pre>
135
 cout << M["baz"] << M["qux"] << endl; //prints 00
136
 M.remove("foo");
137
 cout << M.size() << endl;</pre>
138
 //prints 3
 cout << M["foo"] << M["bar"] << endl; //prints 02</pre>
139
140
 return 0;
141
 }
```

3.5.5 Skip List (Probabilistic)

```
Description: A skip list is an alternative to binary search trees.
3
 Fast search is made possible by maintaining a linked hierarchy of
 subsequences, each skipping over fewer elements. Searching starts
6 in the sparsest subsequence until two consecutive elements have
 been found, one smaller and one larger than the element searched for.
 Skip lists are generally slower than binary search trees, but can
 be easier to implement. The following version uses randomized levels.
10
 Time Complexity: insert(), erase(), count() and find() are O(log(N))
11
 on average, but O(N) in the worst case. walk() is O(N).
12
13
 Space Complexity: O(N) on the number of elements inserted on average,
14
 but O(N log N) in the worst case.
15
16
17
 */
18
 /* log() */
19 #include <cmath>
20 #include <cstdlib> /* rand(), srand() */
21 #include <cstring> /* memset() */
 #include <ctime> /* time() */
22
23
 template<class key_t, class val_t> struct skip_list {
24
 static const int MAX_LEVEL = 32; //~ log2(max # of keys)
25
26
27
 static int random_level() { //geometric distribution
28
 static const float P = 0.5;
29
 int lvl = log((float)rand()/RAND_MAX)/log(1.0 - P);
 return lvl < MAX_LEVEL ? lvl : MAX_LEVEL;</pre>
30
31
32
33
 struct node_t {
34
 key_t key;
 val_t val;
35
 node_t **next;
36
37
 node_t(int level, const key_t & k, const val_t & v) {
38
39
 next = new node_t * [level + 1];
 memset(next, 0, sizeof(node_t*)*(level + 1));
40
41
 key = k;
42
 val = v;
43
44
45
 "node_t() { delete[] next; }
46
 } *head, *update[MAX_LEVEL + 1];
47
 int level, num_nodes;
48
49
 skip_list() {
50
51
 srand(time(0));
52
 head = new node_t(MAX_LEVEL, key_t(), val_t());
53
 level = num_nodes = 0;
54
55
 "skip_list() { delete head; }
56
 int size() { return num_nodes; }
57
58
 bool empty() { return num_nodes == 0; }
 int count(const key_t & k) { return find(k) != 0; }
```

```
60
61
 void insert(const key_t & k, const val_t & v) {
 node_t * n = head;
62
 memset(update, 0, sizeof(node_t*)*(MAX_LEVEL + 1));
63
 for (int i = level; i >= 0; i--) {
 64
 65
 while (n-\text{next}[i] \&\& n-\text{next}[i]-\text{key} < k) n = n-\text{next}[i];
66
 update[i] = n;
 }
67
 n = n-next[0];
68
 if (!n || n->key != k) {
69
 int lvl = random_level();
 70
 71
 if (lvl > level) {
 for (int i = level + 1; i <= lvl; i++) update[i] = head;</pre>
 72
 73
 level = lvl;
 74
 n = new node_t(lv1, k, v);
 75
 num_nodes++;
76
 for (int i = 0; i <= lvl; i++) {</pre>
77
78
 n->next[i] = update[i]->next[i];
79
 update[i]->next[i] = n;
 }
80
 } else if (n && n->key == k && n->val != v) {
81
 n->val = v;
82
 }
83
 }
84
85
 void erase(const key_t & k) {
86
87
 node_t * n = head;
88
 memset(update, 0, sizeof(node_t*)*(MAX_LEVEL + 1));
 for (int i = level;i >= 0; i--) {
89
 while (n-\text{next}[i] \&\& n-\text{next}[i]-\text{key} < k) n = n-\text{next}[i];
90
91
 update[i] = n;
92
 }
 n = n-next[0];
93
 if (n->key == k) {
94
 for (int i = 0; i <= level; i++) {</pre>
95
 if (update[i]->next[i] != n) break;
96
 update[i]->next[i] = n->next[i];
97
 }
98
 delete n;
99
100
 num_nodes--;
101
 while (level > 0 && !head->next[level]) level--;
 }
102
 }
103
104
105
 val_t * find(const key_t & k) {
 node_t * n = head;
106
 for (int i = level; i >= 0; i--)
107
 while (n->next[i] && n->next[i]->key < k)</pre>
108
 n = n->next[i];
109
 n = n-next[0];
110
 if (n \&\& n->key == k) return \&(n->val);
111
 return 0; //not found
112
113
114
 template<class BinaryFunction> void walk(BinaryFunction f) {
115
 node_t *n = head->next[0];
116
117
 while (n) {
118
 f(n->key, n->val);
```

```
n = n-next[0];
119
120
121
 };
122
123
124
 /*** Example Usage: Random Tests ***/
125
126
 #include <cassert>
 #include <iostream>
127
 #include <map>
128
 using namespace std;
129
130
 int main() {
131
 map<int, int> m;
132
133
 skip_list<int, int> s;
 for (int i = 0; i < 50000; i++) {</pre>
134
 int op = rand() % 3;
135
 int val1 = rand(), val2 = rand();
136
137
 if (op == 0) {
 m[val1] = val2;
 s.insert(val1, val2);
139
 } else if (op == 1) {
140
 if (!m.count(val1)) continue;
141
 m.erase(val1);
142
143
 s.erase(val1);
 } else if (op == 2) {
144
 assert(s.count(val1) == (int)m.count(val1));
145
 if (m.count(val1)) {
146
 assert(m[val1] == *s.find(val1));
147
148
149
150
 }
151
 return 0;
152
```

3.6.1 Heavy-Light Decomposition

```
/*
3
 Description: Given an undirected, connected graph that is a tree, the
 heavy-light decomposition (HLD) on the graph is a partitioning of the
 vertices into disjoint paths to later support dynamic modification and
 querying of values on paths between pairs of vertices.
6
 See: http://wcipeg.com/wiki/Heavy-light_decomposition
 and: http://blog.anudeep2011.com/heavy-light-decomposition/
 To support dynamic adding and removal of edges, see link/cut tree.
10
 Note: The adjacency list tree[] that is passed to the constructor must
11
 not be changed afterwards in order for modify() and query() to work.
12
13
14
 Time Complexity: O(N) for the constructor and O(\log N) in the worst
15
 case for both modify() and query(), where N is the number of vertices.
16
17
 Space Complexity: O(N) on the number of vertices in the tree.
```

```
18
 */
19
20
 #include <algorithm> /* std::max(), std::min() */
21
 /* INT_MIN */
22
 #include <climits>
23
 #include <vector>
24
25
 template<class T> class heavy_light {
 //true if you want values on edges, false if you want values on vertices
26
 static const bool VALUES_ON_EDGES = true;
27
28
29
 //Modify the following 6 functions to implement your custom
 //operations on the tree. This implements the Add/Max operations.
30
 //Operations like Add/Sum, Set/Max can also be implemented.
31
32
 static inline T modify_op(const T & x, const T & y) {
33
 return x + y;
34
35
36
 static inline T query_op(const T & x, const T & y) {
37
 return std::max(x, y);
38
39
 static inline T delta_on_segment(const T & delta, int seglen) {
40
 if (delta == null_delta()) return null_delta();
41
42
 //Here you must write a fast equivalent of following slow code:
43
 // T result = delta;
 // for (int i = 1; i < seglen; i++) result = query_op(result, delta);</pre>
45
 // return result;
 return delta;
46
47
48
49
 static inline T init_value() { return 0; }
50
 static inline T null_delta() { return 0; }
51
 static inline T null_value() { return INT_MIN; }
52
 static inline T join_value_with_delta(const T & v, const T & delta) {
53
 return delta == null_delta() ? v : modify_op(v, delta);
54
55
56
 static T join_deltas(const T & delta1, const T & delta2) {
57
 if (delta1 == null_delta()) return delta2;
58
59
 if (delta2 == null_delta()) return delta1;
 return modify_op(delta1, delta2);
60
 }
61
62
63
 int counter, paths;
 std::vector<int> *adj;
64
 std::vector<std::vector<T> > value, delta;
65
 std::vector<std::vector<int> > len;
66
67
 std::vector<int> size, parent, tin, tout;
68
 std::vector<int> path, pathlen, pathpos, pathroot;
69
70
 void precompute_dfs(int u, int p) {
71
 tin[u] = counter++;
72
 parent[u] = p;
73
 size[u] = 1;
 for (int j = 0, v; j < (int)adj[u].size(); j++) {</pre>
74
75
 if ((v = adj[u][j]) == p) continue;
76
 precompute_dfs(v, u);
```

```
size[u] += size[v];
 77
 78
 tout[u] = counter++;
 79
80
81
 82
 int new_path(int u) {
83
 pathroot[paths] = u;
84
 return paths++;
85
86
 void build_paths(int u, int path) {
87
88
 this->path[u] = path;
 pathpos[u] = pathlen[path]++;
 89
 for (int j = 0, v; j < (int)adj[u].size(); j++) {</pre>
 90
 if ((v = adj[u][j]) == parent[u]) continue;
91
 build_paths(v, 2*size[v] >= size[u] ? path : new_path(v));
92
 }
93
 }
94
95
 96
 inline T join_value_with_delta0(int path, int i) {
97
 return join_value_with_delta(value[path][i],
 delta_on_segment(delta[path][i], len[path][i]));
98
 }
99
100
101
 void push_delta(int path, int i) {
 int d = 0;
102
 while ((i >> d) > 0) d++;
103
 for (d -= 2; d >= 0; d--) {
104
 int x = i >> d;
105
 value[path][x >> 1] = join_value_with_delta0(path, x >> 1);
106
 delta[path][x] = join_deltas(delta[path][x], delta[path][x >> 1]);
107
108
 delta[path][x ^ 1] = join_deltas(delta[path][x ^ 1], delta[path][x >> 1]);
109
 delta[path][x >> 1] = null_delta();
 }
110
 }
111
112
 T query(int path, int a, int b) {
113
 push_delta(path, a += value[path].size() >> 1);
114
 push_delta(path, b += value[path].size() >> 1);
115
 T res = null_value();
116
 for (; a <= b; a = (a + 1) >> 1, b = (b - 1) >> 1) {
117
 if ((a & 1) != 0)
118
 res = query_op(res, join_value_with_delta0(path, a));
119
 if ((b \& 1) == 0)
120
121
 res = query_op(res, join_value_with_delta0(path, b));
 }
122
123
 return res;
 }
124
125
 void modify(int path, int a, int b, const T & delta) {
126
 push_delta(path, a += value[path].size() >> 1);
127
 push_delta(path, b += value[path].size() >> 1);
128
 int ta = -1, tb = -1;
129
 for (; a <= b; a = (a + 1) >> 1, b = (b - 1) >> 1) {
130
 if ((a & 1) != 0) {
131
 this->delta[path][a] = join_deltas(this->delta[path][a], delta);
132
 if (ta == -1) ta = a;
133
134
 if ((b & 1) == 0) {
```

```
this->delta[path][b] = join_deltas(this->delta[path][b], delta);
136
137
 if (tb == -1) tb = b;
 }
 }
139
140
 for (int i = ta; i > 1; i >>= 1)
141
 value[path][i >> 1] = query_op(join_value_with_delta0(path, i),
142
 join_value_with_delta0(path, i ^ 1));
143
 for (int i = tb; i > 1; i >>= 1)
 value[path][i >> 1] = query_op(join_value_with_delta0(path, i),
144
 join_value_with_delta0(path, i ^ 1));
145
 }
146
147
 inline bool is_ancestor(int p, int ch) {
148
 return tin[p] <= tin[ch] && tout[ch] <= tout[p];</pre>
149
150
151
152
 public:
 heavy_light(int N, std::vector<int> tree[]): size(N), parent(N),
153
154
 tin(N), tout(N), path(N), pathlen(N), pathpos(N), pathroot(N) {
155
 adj = tree;
156
 counter = paths = 0;
 precompute_dfs(0, -1);
157
 build_paths(0, new_path(0));
 value.resize(paths);
159
160
 delta.resize(paths);
 len.resize(paths);
161
 for (int i = 0; i < paths; i++) {</pre>
162
 int m = pathlen[i];
163
 value[i].assign(2*m, init_value());
164
 delta[i].assign(2*m, null_delta());
165
 len[i].assign(2*m, 1);
166
167
 for (int j = 2*m - 1; j > 1; j = 2) {
168
 value[i][j >> 1] = query_op(value[i][j], value[i][j ^ 1]);
169
 len[i][j >> 1] = len[i][j] + len[i][j ^ 1];
 }
170
 }
171
 }
172
173
 T query(int a, int b) {
174
175
 T res = null_value();
176
 for (int root; !is_ancestor(root = pathroot[path[a]], b); a = parent[root])
 res = query_op(res, query(path[a], 0, pathpos[a]));
177
 for (int root; !is_ancestor(root = pathroot[path[b]], a); b = parent[root])
178
 res = query_op(res, query(path[b], 0, pathpos[b]));
179
180
 if (VALUES_ON_EDGES && a == b) return res;
181
 return query_op(res, query(path[a], std::min(pathpos[a], pathpos[b]) +
 VALUES_ON_EDGES, std::max(pathpos[a], pathpos[b])));
182
 }
183
184
 void modify(int a, int b, const T & delta) {
185
 for (int root; !is_ancestor(root = pathroot[path[a]], b); a = parent[root])
186
 modify(path[a], 0, pathpos[a], delta);
187
 for (int root; !is_ancestor(root = pathroot[path[b]], a); b = parent[root])
188
189
 modify(path[b], 0, pathpos[b], delta);
 if (VALUES_ON_EDGES && a == b) return;
190
 modify(path[a], std::min(pathpos[a], pathpos[b]) + VALUES_ON_EDGES,
191
192
 std::max(pathpos[a], pathpos[b]), delta);
193
194
 };
```

```
195
 /*** Example Usage ***/
196
197
 #include <iostream>
198
199
 using namespace std;
200
201
 const int MAXN = 1000;
 vector<int> adj[MAXN];
202
203
204
 w = 20
 w = 40
205
 w = 10
206
 0-----3
207
208
209
 w=30
 */
210
 int main() {
211
 adj[0].push_back(1);
212
213
 adj[1].push_back(0);
214
 adj[1].push_back(2);
215
 adj[2].push_back(1);
 adj[2].push_back(3);
216
 adj[3].push_back(2);
217
218
 adj[2].push_back(4);
219
 adj[4].push_back(2);
220
 heavy_light<int> hld(5, adj);
221
 hld.modify(0, 1, 10);
 hld.modify(1, 2, 20);
222
223
 hld.modify(2, 3, 40);
 hld.modify(2, 4, 30);
224
 cout << hld.query(0, 3) << "\n"; //40
225
 cout << hld.query(2, 4) << "\n"; //30
226
227
 hld.modify(3, 4, 50); //w[every edge from 3 to 4] += 50
 cout << hld.query(1, 4) << "\n"; //80
228
229
 return 0;
230
```

3.6.2 Link-Cut Tree

```
/*
1
3
 Description: Given an unweighted forest of trees where each node
 has an associated value, a link/cut tree can be used to dynamically
 query and modify values on the path between pairs of nodes a tree.
5
 This problem can be solved using heavy-light decomposition, which
6
 also supports having values stored on edges rather than the nodes.
7
8
 However in a link/cut tree, nodes in different trees may be
 dynamically linked, edges between nodes in the same tree may be
10
 dynamically split, and connectivity between two nodes (whether they
 are in the same tree) may be checked.
11
12
 Time Complexity: O(log N) amortized for make_root(), link(), cut(),
13
 connected(), modify(), and query(), where N is the number of nodes
14
15
 in the forest.
16
17
 Space Complexity: O(N) on the number of nodes in the forest.
18
```

```
19
20
 #include <algorithm> /* std::max(), std::swap() */
21
 #include <climits> /* INT_MIN */
22
23
 #include <map>
24
 #include <stdexcept> /* std::runtime_error() */
25
 template<class T> class linkcut_forest {
26
27
 //Modify the following 5 functions to implement your custom
 //operations on the tree. This implements the Add/Max operations.
28
 //Operations like Add/Sum, Set/Max can also be implemented.
29
30
 static inline T modify_op(const T & x, const T & y) {
 return x + y;
31
32
33
 static inline T query_op(const T & x, const T & y) {
34
35
 return std::max(x, y);
36
37
38
 static inline T delta_on_segment(const T & delta, int seglen) {
 if (delta == null_delta()) return null_delta();
39
 //Here you must write a fast equivalent of following slow code:
40
 // T result = delta;
41
 // for (int i = 1; i < seglen; i++) result = query_op(result, delta);</pre>
42
 // return result;
43
44
 return delta;
45
46
47
 static inline T null_delta() { return 0; }
 static inline T null_value() { return INT_MIN; }
48
49
50
 static inline T join_value_with_delta(const T & v, const T & delta) {
51
 return delta == null_delta() ? v : modify_op(v, delta);
52
53
 static T join_deltas(const T & delta1, const T & delta2) {
54
 if (delta1 == null_delta()) return delta2;
55
 if (delta2 == null_delta()) return delta1;
56
57
 return modify_op(delta1, delta2);
58
59
60
 struct node_t {
 T value, subtree_value, delta;
61
 int size;
62
63
 bool rev;
64
 node_t *L, *R, *parent;
65
 node_t(const T & v) {
66
 value = subtree_value = v;
67
 delta = null_delta();
68
 size = 1;
69
70
 rev = false;
71
 L = R = parent = 0;
72
73
 bool is_root() { //is this the root of a splay tree?
74
75
 return parent == 0 || (parent->L != this && parent->R != this);
76
77
```

```
void push() {
 78
 if (rev) {
79
 rev = false;
80
 std::swap(L, R);
81
 if (L != 0) L->rev = !L->rev;
82
 if (R != 0) R->rev = !R->rev;
83
84
85
 value = join_value_with_delta(value, delta);
 subtree_value = join_value_with_delta(subtree_value,
86
 delta_on_segment(delta, size));
87
 if (L != 0) L->delta = join_deltas(L->delta, delta);
88
 if (R != 0) R->delta = join_deltas(R->delta, delta);
89
90
 delta = null_delta();
91
92
 void update() {
93
 subtree_value = query_op(query_op(get_subtree_value(L),
94
 join_value_with_delta(value, delta)),
95
96
 get_subtree_value(R));
97
 size = 1 + get_size(L) + get_size(R);
 }
98
 };
99
100
 static inline int get_size(node_t * n) {
101
 return n == 0 ? 0 : n->size;
102
103
104
105
 static inline int get_subtree_value(node_t * n) {
 return n == 0 ? null_value() : join_value_with_delta(n->subtree_value,
106
 delta_on_segment(n->delta, n->size));
107
 }
108
109
110
 static void connect(node_t * ch, node_t * p, char is_left) {
111
 if (ch != 0) ch->parent = p;
 if (is_left < 0) return;</pre>
112
 (is_left ? p\rightarrow L : p\rightarrow R) = ch;
113
114
115
116
 /** rotates edge (n, n.parent)
117
 g
 g
 /
118
 /
119
 p
 n
120
 / \ --> / \
121
 n p.r n.l p
122
 / \
 / \
123
 * n.1 n.r
 n.r p.r
 */
124
 static void rotate(node_t * n) {
125
 node_t *p = n->parent, *g = p->parent;
126
 bool is_rootp = p->is_root(), is_left = (n == p->L);
127
 connect(is_left ? n->R : n->L, p, is_left);
128
129
 connect(p, n, !is_left);
130
 connect(n, g, is\_rootp ? -1 : (p == g->L));
131
 p->update();
132
133
 /** brings n to the root, balancing tree
134
135
136
 * zig-zig case:
```

```
137
 n
 g
 /\
138
 / \
 р
 p g.r rot(p)
 / \
 rot(n) n.l p
139
 / \ -->
 --> / \
140
 n
 g
 /\ /\
141
 n p.r
 / \
142
 n.l n.r p.r g.r
 / \
143
 * n.1 n.r
 p.r g.r
144
145
 * zig-zag case:
146
 g
 / \
 /\
147
148
 p g.r rot(n) n g.r rot(n)
 / \ --> / \ --> p
149
 g
 /\
 * p.1 n
150
 p n.r
 / \
 p.l n.l n.r g.r
151
 / \
 n.l n.r
 p.l n.l
152
 */
153
 static void splay(node_t * n) {
154
155
 while (!n->is_root()) {
156
 node_t *p = n->parent, *g = p->parent;
157
 if (!p->is_root()) g->push();
158
 p->push();
159
 n->push();
 if (!p->is_root())
160
 rotate((n == p \rightarrow L) == (p == g \rightarrow L) ? p/*zig-zig*/ : n/*zig-zag*/);
161
162
 rotate(n);
 }
163
164
 n->push();
165
 n->update();
166
167
168
 //makes node n the root of the virtual tree,
169
 //and also n becomes the leftmost node in its splay tree
170
 static node_t * expose(node_t * n) {
171
 node_t *prev = 0;
 for (node_t *i = n; i != 0; i = i->parent) {
172
 splay(i);
173
 i->L = prev;
174
175
 prev = i;
176
 splay(n);
177
178
 return prev;
179
180
181
 std::map<int, node_t*> nodes; //use array if ID compression not required
182
 node_t *u, *v; //temporary
183
 void get_uv(int a, int b) {
184
 static typename std::map<int, node_t*>::iterator it1, it2;
185
 it1 = nodes.find(a);
186
 it2 = nodes.find(b);
187
 if (it1 == nodes.end() || it2 == nodes.end())
188
 throw std::runtime_error("Error:_ua_or_b_does_not_exist_in_forest.");
189
 u = it1->second;
190
191
 v = it2->second;
 }
192
193
194
 public:
195
 ~linkcut_forest() {
```

```
196
 static typename std::map<int, node_t*>::iterator it;
 for (it = nodes.begin(); it != nodes.end(); ++it)
197
 delete it->second;
198
 }
199
200
201
 void make_root(int id, const T & initv) {
202
 if (nodes.find(id) != nodes.end())
 throw std::runtime_error("Cannot_make_root():_\ID_\already_exists.");
203
 node_t * n = new node_t(initv);
204
 expose(n);
205
 n->rev = !n->rev;
206
 nodes[id] = n;
207
208
209
 bool connected(int a, int b) {
210
 get_uv(a, b);
211
 if (a == b) return true;
212
 expose(u);
213
214
 expose(v);
215
 return u->parent != 0;
 }
216
217
 void link(int a, int b) {
218
 if (connected(a, b))
219
 throw std::runtime_error("Error:_ua_and_b_are_already_connected.");
220
221
 get_uv(a, b);
 expose(u);
222
 u \rightarrow rev = !u \rightarrow rev;
223
224
 u->parent = v;
225
226
227
 void cut(int a, int b) {
228
 get_uv(a, b);
229
 expose(u);
230
 u \rightarrow rev = !u \rightarrow rev;
 expose(v);
231
 if (v->R != u || u->L != 0)
232
 throw std::runtime_error("Error:_edge_(a,_b)_does_not_exist.");
233
234
 v->R->parent = 0;
235
 v \rightarrow R = 0;
236
237
 T query(int a, int b) {
238
 if (!connected(a, b))
239
240
 throw std::runtime_error("Error:_ua_and_b_are_not_connected.");
241
 get_uv(a, b);
 expose(u);
242
243
 u->rev = !u->rev;
244
 expose(v);
245
 return get_subtree_value(v);
246
247
248
 void modify(int a, int b, const T & delta) {
 if (!connected(a, b))
249
250
 throw std::runtime_error("Error:_ua_and_b_are_not_connected.");
 get_uv(a, b);
251
 expose(u);
252
253
 u->rev = !u->rev;
254
 expose(v);
```

```
255
 v->delta = join_deltas(v->delta, delta);
256
257
 };
258
 /*** Example Usage ***/
259
260
261
 #include <iostream>
262
 using namespace std;
263
 int main() {
264
265
 linkcut_forest<int> F;
266
 v=20
267
 v=10
 v = 40
 v=10
 0-----3
268
 \
269
 ----4
270
 v=30
271
272
 */
 F.make_root(0, 10);
273
274
 F.make_root(1, 40);
 F.make_root(2, 20);
275
276
 F.make_root(3, 10);
 F.make_root(4, 30);
277
 F.link(0, 1);
278
 F.link(1, 2);
279
280
 F.link(2, 3);
281
 F.link(2, 4);
 cout << F.query(1, 4) << "\n"; //40
282
283
 F.modify(1, 1, -10);
284
 F.modify(3, 4, -10);
285
 /*
286
 v=10
 v=30
 v=10 v=0
 0-----3
287
 \
288
289
 v=20
290
291
 cout << F.query(0, 4) << "\n"; //30
292
 cout << F.query(3, 4) << "\n"; //20
293
 F.cut(1, 2);
294
 cout << F.connected(1, 2) << "\n"; //0
295
296
 cout << F.connected(0, 4) << "\n"; //0
297
 cout << F.connected(2, 3) << "\n"; //1
298
 return 0;
299 }
```

3.7 Lowest Common Ancestor

3.7.1 Sparse Tables

```
/*
2
3 Description: Given an undirected graph that is a tree, the
4 lowest common ancestor (LCA) of two nodes v and w is the
5 lowest (i.e. deepest) node that has both v and w as descendants,
6 where we define each node to be a descendant of itself (so if
```

```
v has a direct connection from w, w is the lowest common
 ancestor). The following program uses sparse tables to solve
 the problem on an unchanging graph.
9
10
 Time Complexity: O(N log N) for build() and O(log N) for lca(),
11
12
 where N is the number of nodes in the tree.
13
 Space Complexity: O(N \log N).
14
15
16
17
18
 #include <vector>
19
 const int MAXN = 1000;
20
 int len, timer, tin[MAXN], tout[MAXN];
21
 std::vector<int> adj[MAXN], dp[MAXN];
22
 void dfs(int u, int p) {
24
25
 tin[u] = timer++;
26
 dp[u][0] = p;
 for (int i = 1; i < len; i++)</pre>
27
 dp[u][i] = dp[dp[u][i - 1]][i - 1];
28
 for (int j = 0, v; j < (int)adj[u].size(); j++)</pre>
29
 if ((v = adj[u][j]) != p)
30
31
 dfs(v, u);
32
 tout[u] = timer++;
33
34
35
 void build(int nodes, int root) {
36
 len = 1;
 while ((1 << len) <= nodes) len++;</pre>
37
38
 for (int i = 0; i < nodes; i++)</pre>
39
 dp[i].resize(len);
40
 timer = 0;
 dfs(root, root);
41
42
43
 inline bool is_parent(int parent, int child) {
44
45
 return tin[parent] <= tin[child] && tout[child] <= tout[parent];</pre>
46
47
 int lca(int a, int b) {
48
 if (is_parent(a, b)) return a;
49
 if (is_parent(b, a)) return b;
50
51
 for (int i = len - 1; i >= 0; i--)
52
 if (!is_parent(dp[a][i], b))
 a = dp[a][i];
53
 return dp[a][0];
54
 }
55
56
 /*** Example Usage ***/
57
58
 #include <iostream>
59
60
 using namespace std;
61
 int main() {
62
 adj[0].push_back(1);
63
64
 adj[1].push_back(0);
 adj[1].push_back(2);
```

```
adj[2].push_back(1);
66
67
 adj[3].push_back(1);
 adj[1].push_back(3);
68
 adj[0].push_back(4);
69
70
 adj[4].push_back(0);
71
 build(5, 0);
72
 cout << lca(3, 2) << "\n"; //1
 cout << lca(2, 4) << "\n"; //0
73
74
 return 0;
 }
75
```

3.7.2 Segment Trees

```
/*
 1
 2
3
 Description: Given a rooted tree, the lowest common ancestor (LCA)
 of two nodes v and w is the lowest (i.e. deepest) node that has
 both {\tt v} and {\tt w} as descendants, where we define each node to be a
5
 descendant of itself (so if v has a direct connection from w, w
 6
 is the lowest common ancestor). This problem can be reduced to the
 range minimum query problem using Eulerian tours.
8
 Time Complexity: O(N \log N) for build() and O(\log N) for lca(),
10
 where N is the number of nodes in the tree.
11
12
 Space Complexity: O(N log N).
13
14
15
16
 #include <algorithm> /* std::fill(), std::min(), std::max() */
17
 #include <vector>
18
19
 const int MAXN = 1000;
20
21
 int len, counter;
 int depth[MAXN], dfs_order[2*MAXN], first[MAXN], minpos[8*MAXN];
 std::vector<int> adj[MAXN];
23
24
 void dfs(int u, int d) {
25
 depth[u] = d;
26
 dfs_order[counter++] = u;
27
28
 for (int j = 0, v; j < (int)adj[u].size(); j++) {</pre>
29
 if (depth[v = adj[u][j]] == -1) {
30
 dfs(v, d + 1);
31
 dfs_order[counter++] = u;
32
33
 }
34
 }
35
36
 void build_tree(int n, int l, int h) {
37
 if (1 == h) {
 minpos[n] = dfs_order[1];
38
 return;
39
40
41
 int lchild = 2 * n + 1, rchild = 2 * n + 2;
42
 build_tree(lchild, 1, (1 + h)/2);
43
 build_tree(rchild, (1 + h) / 2 + 1, h);
44
 minpos[n] = depth[minpos[lchild]] < depth[minpos[rchild]] ?</pre>
```

```
minpos[lchild] : minpos[rchild];
45
46
 }
47
 void build(int nodes, int root) {
48
 std::fill(depth, depth + nodes, -1);
49
50
 std::fill(first, first + nodes, -1);
51
 len = 2*nodes - 1;
 counter = 0;
52
 dfs(root, 0);
53
 build_tree(0, 0, len - 1);
54
 for (int i = 0; i < len; i++)</pre>
55
 if (first[dfs_order[i]] == -1)
56
57
 first[dfs_order[i]] = i;
58
59
 int get_minpos(int a, int b, int n, int l, int h) {
60
 if (a == 1 && b == h) return minpos[n];
61
 int mid = (1 + h) >> 1;
62
63
 if (a <= mid && b > mid) {
64
 int p1 = get_minpos(a, std::min(b, mid), 2 * n + 1, 1, mid);
 int p2 = get_minpos(std::max(a, mid + 1), b, 2 * n + 2, mid + 1, h);
65
 return depth[p1] < depth[p2] ? p1 : p2;</pre>
66
 }
67
 if (a <= mid) return get_minpos(a, std::min(b, mid), 2 * n + 1, 1, mid);</pre>
68
 return get_minpos(std::max(a, mid + 1), b, 2 * n + 2, mid + 1, h);
69
 }
70
71
 int lca(int a, int b) {
72
73
 return get_minpos(std::min(first[a], first[b]),
 std::max(first[a], first[b]), 0, 0, len - 1);
74
 }
75
76
77
 /*** Example Usage ***/
78
79
 #include <iostream>
 using namespace std;
80
81
 int main() {
82
 adj[0].push_back(1);
83
 adj[1].push_back(0);
84
 adj[1].push_back(2);
85
86
 adj[2].push_back(1);
 adj[3].push_back(1);
87
 adj[1].push_back(3);
88
89
 adj[0].push_back(4);
90
 adj[4].push_back(0);
 build(5, 0);
91
 cout << lca(3, 2) << "\n"; //1
92
 cout << lca(2, 4) << "\n"; //0
93
 return 0;
94
 }
95
```

Chapter 4

Mathematics

4.1 Mathematics Toolbox

```
1
 Useful math definitions. Excludes geometry (see next chapter).
4
 */
5
6
 #include <algorithm> /* std::reverse() */
 #include <cfloat>
 /* DBL_MAX */
 #include <cmath>
 /* a lot of things */
10
 #include <string>
 #include <vector>
11
12
 /* Definitions for Common Floating Point Constants */
13
14
 const double PI = acos(-1.0), E = exp(1.0), root2 = sqrt(2.0);
 const double phi = (1.0 + sqrt(5.0)) / 2.0; //golden ratio
16
17
 //Sketchy but working defintions of +infinity, -infinity and quiet NaN
18
 //A better way is using functions of std::numeric_limits<T> from <limits>
19
 //See main() for identities involving the following special values.
21
 const double posinf = 1.0 / 0.0, neginf = -1.0 / 0.0, NaN = -(0.0 / 0.0);
22
23
 /*
24
25
 Epsilon Comparisons
26
 The range of values for which X compares EQ() to is [X - eps, X + eps].
27
 For values to compare LT() and GT() x, they must fall outside of the range.
29
30
 e.g. if eps = 1e-7, then EQ(1e-8, 2e-8) is true and LT(1e-8, 2e-8) is false.
31
 */
32
33
34
 const double eps = 1e-7;
35
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
 #define NE(a, b) (fabs((a) - (b)) > eps) /* not equal to */
37 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
```

```
#define GT(a, b) ((a) > (b) + eps)
 /* greater than */
38
39
 #define LE(a, b) ((a) \leq (b) + eps)
 /* less than or equal to */
 #define GE(a, b) ((a) >= (b) - eps)
 /* greater than or equal to */
40
41
42
43
44
 Sign Function:
45
 Returns: -1 (if x < 0), 0 (if x == 0), or 1 (if x > 0)
46
 Doesn't handle the sign of NaN like signbit() or copysign()
47
48
49
 */
50
 template<class T> int sgn(const T & x) {
51
 return (T(0) < x) - (x < T(0));
52
 }
53
54
 /*
55
56
57
 signbit() and copysign() functions, only in C++11 and later.
58
 signbit() returns whether the sign bit of the floating point
59
 number is set to true. If signbit(x), then x is "negative."
60
 Note that signbit(0.0) == 0 but signbit(-0.0) == 1. This
61
 also works as expected on NaN, -NaN, posinf, and neginf.
62
63
 We implement this by casting the floating point value to an
64
65
 integer type with the same number of bits so we can perform
 shift operations on it, then we extract the sign bit.
66
 Another way is using unions, but this is non-portable
67
 depending on endianess of the platform. Unfortunately, we
68
69
 cannot find the signbit of long doubles using the method
 below because there is no corresponding 96-bit integer type.
 Note that this will cause complaints with the compiler.
71
72
73
 copysign(x, y) returns a number with the magnitude of x but
 the sign of y.
74
75
 Assumptions: sizeof(float) == sizeof(int) and
76
77
 sizeof(long long) == sizeof(double)
 CHAR_BITS == 8 (8 bits to a byte)
78
79
 */
80
81
82
 inline bool signbit(float x) {
83
 return (*(int*)&x) >> (sizeof(float) * 8 - 1);
84
85
 inline bool signbit(double x) {
86
 return (*(long long*)&x) >> (sizeof(double) * 8 - 1);
87
 }
88
89
 template < class Double >
90
91
 inline Double copysign(Double x, Double y) {
92
 return signbit(y) ? -fabs(x) : fabs(x);
93
 }
94
95
 /*
96
```

```
Floating Point Rounding Functions
97
98
 floor() in <cmath> asymmetrically rounds down, towards -infinity,
99
 while ceil() in <cmath> asymmetrically rounds up, towards +infinity.
100
 The following are common alternative ways to round.
101
102
103
104
 //symmetric round down, bias: towards zero (same as trunc() in C++11)
105
 template<class Double> Double floor0(const Double & x) {
106
 Double res = floor(fabs(x));
107
108
 return (x < 0.0) ? -res : res;</pre>
109
110
 //symmetric round up, bias: away from zero
111
 template<class Double> Double ceil0(const Double & x) {
112
 Double res = ceil(fabs(x));
113
 return (x < 0.0) ? -res : res;</pre>
114
115
 }
116
 //round half up, bias: towards +infinity
117
 template<class Double> Double roundhalfup(const Double & x) {
118
 return floor(x + 0.5);
119
 }
120
121
 //round half up, bias: towards -infinity
122
 template<class Double> Double roundhalfdown(const Double & x) {
124
 return ceil(x - 0.5);
125
126
 //symmetric round half down, bias: towards zero
127
128
 template<class Double> Double roundhalfdown0(const Double & x) {
129
 Double res = roundhalfdown(fabs(x));
130
 return (x < 0.0) ? -res : res;</pre>
131
132
 //symmetric round half up, bias: away from zero
133
 template<class Double> Double roundhalfup0(const Double & x) {
134
 Double res = roundhalfup(fabs(x));
135
 return (x < 0.0) ? -res : res;</pre>
136
137
138
 //round half to even (banker's rounding), bias: none
139
 template < class Double >
140
141
 Double roundhalfeven(const Double & x, const Double & eps = 1e-7) {
142
 if (x < 0.0) return -roundhalfeven(-x, eps);</pre>
 Double ipart;
143
 modf(x, &ipart);
144
 if (x - (ipart + 0.5) < eps)
145
 return (fmod(ipart, 2.0) < eps) ? ipart : ceil0(ipart + 0.5);</pre>
146
 return roundhalfup0(x);
147
148
 }
149
 //round alternating up/down for ties, bias: none for sequential calls
150
 template<class Double> Double roundalternate(const Double & x) {
151
 static bool up = true;
152
 return (up = !up) ? roundhalfup(x) : roundhalfdown(x);
153
154
155
```

```
//symmetric round alternate, bias: none for sequential calls
156
 template<class Double> Double roundalternateO(const Double & x) {
157
 static bool up = true;
 return (up = !up) ? roundhalfup0(x) : roundhalfdown0(x);
159
160
 }
161
162
 //round randomly for tie-breaking, bias: generator's bias
163
 template < class Double > Double roundrandom(const Double & x) {
 return (rand() % 2 == 0) ? roundhalfup0(x) : roundhalfdown0(x);
164
 }
165
166
167
 //round x to N digits after the decimal using the specified round function
 //e.g. roundplaces(-1.23456, 3, roundhalfdown0<double>) returns -1.235
168
 template < class Double, class RoundFunction>
169
 double roundplaces(const Double & x, unsigned int N, RoundFunction f) {
170
 return f(x * pow(10, N)) / pow(10, N);
171
172 }
173
174
 /*
175
 Error Function (erf() and erfc() in C++11)
176
177
 erf(x) = 2/sqrt(pi) * integral of exp(-t^2) dt from 0 to x
178
 erfc(x) = 1 - erf(x)
179
180
 Note that the functions are co-dependent.
 Adapted from: http://www.digitalmars.com/archives/cplusplus/3634.html#N3655
182
183
 */
184
185
 //calculate 12 significant figs (don't ask for more than 1e-15)
186
187
 static const double rel_error = 1e-12;
188
 double erf(double x) {
189
 if (signbit(x)) return -erf(-x);
190
 if (fabs(x) > 2.2) return 1.0 - erfc(x);
191
 double sum = x, term = x, xsqr = x * x;
192
193
 int j = 1;
194
 do {
 term *= xsqr / j;
195
196
 sum -= term / (2 * (j++) + 1);
197
 term *= xsqr / j;
 sum += term / (2 * (j++) + 1);
198
 } while (fabs(term) / sum > rel_error);
199
200
 return 1.128379167095512574 * sum; //1.128 ~ 2/sqrt(pi)
201
 }
202
203
 double erfc(double x) {
 if (fabs(x) < 2.2) return 1.0 - erf(x);
204
 if (signbit(x)) return 2.0 - erfc(-x);
205
 double a = 1, b = x, c = x, d = x * x + 0.5, q1, q2 = 0, n = 1.0, t;
206
207
 do {
 t = a * n + b * x; a = b; b = t;
208
 t = c * n + d * x; c = d; d = t;
209
210
 n += 0.5;
 q1 = q2;
211
 q2 = b / d;
212
213
 } while (fabs(q1 - q2) / q2 > rel_error);
214
 return 0.564189583547756287 * exp(-x * x) * q2; //0.564 ~ 1/sqrt(pi)
```

```
}
215
216
217
218
 Gamma and Log-Gamma Functions (tgamma() and lgamma() in C++11)
219
220
 Warning: unlike the actual standard C++ versions, the following
221
 function only works on positive numbers (returns NaN if x <= 0).
222
 Adapted from: http://www.johndcook.com/blog/cpp_gamma/
223
 */
224
225
226
 double lgamma(double x);
227
 double tgamma(double x) {
228
229
 if (x <= 0.0) return NaN;</pre>
 static const double gamma = 0.577215664901532860606512090;
230
 if (x < 1e-3) return 1.0 / (x * (1.0 + gamma * x));</pre>
231
 if (x < 12.0) {
232
233
 double y = x;
234
 int n = 0;
235
 bool arg_was_less_than_one = (y < 1.0);</pre>
 if (arg_was_less_than_one) y += 1.0;
236
 else y -= (n = static_cast<int>(floor(y)) - 1);
237
 static const double p[] = {
238
 -1.71618513886549492533811E+0, 2.47656508055759199108314E+1,
239
 -3.79804256470945635097577E+2, 6.29331155312818442661052E+2,
240
 8.66966202790413211295064E+2, -3.14512729688483675254357E+4,
241
242
 -3.61444134186911729807069E+4, 6.64561438202405440627855E+4
 };
243
 static const double q[] = {
244
 -3.08402300119738975254353E+1, 3.15350626979604161529144E+2,
245
246
 -1.01515636749021914166146E+3,-3.10777167157231109440444E+3,
247
 2.25381184209801510330112E+4, 4.75584627752788110767815E+3,
248
 -1.34659959864969306392456E+5,-1.15132259675553483497211E+5
 };
249
 double num = 0.0, den = 1.0, z = y - 1;
250
 for (int i = 0; i < 8; i++) {</pre>
251
 num = (num + p[i]) * z;
252
 den = den * z + q[i];
253
255
 double result = num / den + 1.0;
 if (arg_was_less_than_one) result /= (y - 1.0);
256
 else for (int i = 0; i < n; i++) result *= y++;</pre>
257
258
 return result;
259
260
 return (x > 171.624) ? DBL_MAX * 2.0 : exp(lgamma(x));
261
262
 double lgamma(double x) {
263
 if (x <= 0.0) return NaN;</pre>
264
 if (x < 12.0) return log(fabs(tgamma(x)));</pre>
265
 static const double c[8] = {
266
 1.0/12.0, -1.0/360.0, 1.0/1260.0, -1.0/1680.0, 1.0/1188.0,
267
268
 -691.0/360360.0, 1.0/156.0, -3617.0/122400.0
269
 };
 double z = 1.0 / (x * x), sum = c[7];
270
 for (int i = 6; i \ge 0; i--) sum = sum * z + c[i];
271
272
 static const double halflog2pi = 0.91893853320467274178032973640562;
 return (x - 0.5) * log(x) - x + halflog2pi + sum / x;
```

```
274
275
 /*
276
277
 Base Conversion - O(N) on the number of digits
278
279
280
 Given the digits of an integer x in base a, returns x's digits in base b.
281
 Precondition: the base-10 value of x must be able to fit within an unsigned
 long long. In other words, the value of x must be between 0 and 2<sup>64</sup> - 1.
282
283
 Note: vector[0] stores the most significant digit in all usages below.
284
285
 e.g. if x = \{1, 2, 3\} and a = 5 (i.e. x = 123 in base 5 = 38 in base 10),
286
 then convert_base(x, 5, 3) returns {1, 1, 0, 2} (1102 in base 2).
287
288
289
290
 std::vector<int> convert_base(const std::vector<int> & x, int a, int b) {
291
292
 unsigned long long base10 = 0;
293
 for (int i = 0; i < (int)x.size(); i++)</pre>
 base10 += x[i] * pow(a, x.size() - i - 1);
294
 int N = ceil(log(base10 + 1) / log(b));
295
 std::vector<int> baseb;
296
 for (int i = 1; i <= N; i++)</pre>
297
 baseb.push_back(int(base10 / pow(b, N - i)) % b);
298
299
 return baseb;
 }
300
301
 //returns digits of a number in base b
302
 std::vector<int> base_digits(int x, int b = 10) {
303
 std::vector<int> baseb;
304
305
 while (x != 0) {
306
 baseb.push_back(x % b);
307
 x /= b;
308
 std::reverse(baseb.begin(), baseb.end());
309
 return baseb;
310
311
312
313
314
 Integer to Roman Numerals Conversion
315
316
 Given an integer x, this function returns the Roman numeral representation
317
318
 of x as a C++ string. More 'M's are appended to the front of the resulting
 string if x is greater than 1000. e.g. to_roman(1234) returns "MCCXXXIV"
 and to_roman(5678) returns "MMMMMDCLXXVIII".
321
322
323
 std::string to_roman(unsigned int x) {
324
 static std::string h[] = {"","C","CC","CC","CD","D","DC","DCC","DCC","CM"};
325
 static std::string t[] = {"","X","XX","XXX","XL","L","LX","LXX","LXXX","XC"};
326
 static std::string o[] = {"","I","II","II","IV","V","VI","VII","VIII","IX"};
327
328
 std::string res(x / 1000, 'M');
329
 x %= 1000;
330
 return res + h[x / 100] + t[x / 10 % 10] + o[x % 10];
331
332
```

4.1. Mathematics Toolbox

```
/*** Example Usage ***/
333
334
335
 #include <algorithm>
 #include <cassert>
336
337
 #include <iostream>
338
 using namespace std;
339
340
 int main() {
 cout << "PI:_" << PI << "\n";
341
 cout << "E:" << E << "\n";
342
 \texttt{cout} << "sqrt(2):_{\sqcup}" << \texttt{root2} << "\n";
343
 cout << "Golden_ratio: " << phi << "\n";
344
345
 //some properties of posinf, neginf, and NaN:
346
347
 double x = -1234.567890; //any normal value of x will work
 assert((posinf > x) && (neginf < x) && (posinf == -neginf));
348
 assert((posinf + x == posinf) && (posinf - x == posinf));
349
 assert((neginf + x == neginf) && (neginf - x == neginf));
350
351
 assert((posinf + posinf == posinf) && (neginf - posinf == neginf));
352
 assert((NaN != x) && (NaN != NaN) && (NaN != posinf) && (NaN != neginf));
353
 assert(!(NaN < x) && !(NaN > x) && !(NaN <= x) && !(NaN >= x));
 assert(isnan(0.0*posinf) && isnan(0.0*neginf) && isnan(posinf/neginf));
354
 assert(isnan(NaN) && isnan(-NaN) && isnan(NaN*x + x - x/-NaN));
355
 assert(isnan(neginf-neginf) && isnan(posinf-posinf) && isnan(posinf+neginf));
356
357
 assert(!signbit(NaN) && signbit(-NaN) && !signbit(posinf) && signbit(neginf));
358
 assert(copysign(1.0, +2.0) == +1.0 \&\& copysign(posinf, -2.0) == neginf);
359
 assert(copysign(1.0, -2.0) == -1.0 && signbit(copysign(NaN, -2.0)));
360
361
 assert(sgn(-1.234) == -1 \&\& sgn(0.0) == 0 \&\& sgn(5678) == 1);
362
 assert(EQ(floor0(1.5), 1.0) && EQ(floor0(-1.5), -1.0));
363
364
 assert(EQ(ceil0(1.5), 2.0) && EQ(ceil0(-1.5), -2.0));
365
 assert(EQ(roundhalfup(1.5), 2.0) && EQ(roundhalfup(-1.5), -1.0));
 assert(EQ(roundhalfdown(1.5), 1.0) && EQ(roundhalfdown(-1.5), -2.0));
366
 assert(EQ(roundhalfup0(1.5), 2.0) && EQ(roundhalfup0(-1.5), -2.0));
367
 assert(EQ(roundhalfdown0(1.5), 1.0) ~\&\&~ EQ(roundhalfdown0(-1.5), -1.0));\\
368
 assert(EQ(roundhalfeven(1.5), 2.0) && EQ(roundhalfeven(-1.5), -2.0));
369
370
 assert(NE(roundalternate(1.5), roundalternate(1.5)));
371
 assert(EQ(roundplaces(-1.23456, 3, roundhalfdown0<double>), -1.235));
372
 assert(EQ(erf(1.0), 0.8427007929) && EQ(erf(-1.0), -0.8427007929));
373
374
 assert(EQ(tgamma(0.5), 1.7724538509) && EQ(tgamma(1.0), 1.0));
 assert(EQ(lgamma(0.5), 0.5723649429) && EQ(lgamma(1.0), 0.0));
375
376
377
 int base10digs[] = {1, 2, 3, 4, 5, 6}, a = 20, b = 10;
378
 vector<int> basea = base_digits(123456, a);
 vector<int> baseb = convert_base(basea, a, b);
379
 assert(equal(baseb.begin(), baseb.end(), base10digs));
380
381
 assert(to_roman(1234) == "MCCXXXIV");
382
 assert(to_roman(5678) == "MMMMMDCLXXVIII");
383
384
 return 0;
385
 }
```

4.2.1 Combinatorial Calculations

```
1
2
 The meanings of the following functions can respectively be
3
 found with quick searches online. All of them computes the
 answer modulo m, since contest problems typically ask us for
 this due to the actual answer being potentially very large.
 6
 All functions using tables to generate every answer below
 \boldsymbol{n} and \boldsymbol{k} can be optimized using recursion and memoization.
8
9
 Note: The following are only defined for nonnegative inputs.
10
11
12
 */
13
 #include <vector>
14
15
 typedef std::vector<std::vector<long long> > table;
16
17
 //n! \mod m \text{ in } O(n)
18
 long long factorial(int n, int m = 1000000007) {
19
 long long res = 1;
20
 for (int i = 2; i <= n; i++) res = (res * i) % m;</pre>
21
 return res % m;
22
 }
23
24
25
 //n! mod p, where p is a prime number, in O(p log n)
26
 long long factorialp(long long n, long long p = 1000000007) {
 long long res = 1, h;
27
 while (n > 1) {
28
 res = (res * ((n / p) % 2 == 1 ? p - 1 : 1)) % p;
29
30
 h = n \% p;
31
 for (int i = 2; i <= h; i++) res = (res * i) % p;</pre>
32
 }
33
34
 return res % p;
 }
35
36
37
 //first n rows of pascal's triangle (mod m) in O(n^2)
38
 table binomial_table(int n, long long m = 1000000007) {
39
 table t(n + 1);
 for (int i = 0; i <= n; i++)</pre>
40
 for (int j = 0; j <= i; j++)</pre>
41
 if (i < 2 || j == 0 || i == j)</pre>
42
43
 t[i].push_back(1);
44
 else
45
 t[i].push_back((t[i-1][j-1]+t[i-1][j]) % m);
46
 return t;
47
 }
48
 //if the product of two 64-bit ints (a*a, a*b, or b*b) can
49
 //overflow, you must use mulmod (multiplication by adding)
50
51
 long long powmod(long long a, long long b, long long m) {
52
 long long x = 1, y = a;
53
 for (; b > 0; b >>= 1) {
```

```
if (b & 1) x = (x * y) \% m;
54
55
 y = (y * y) % m;
56
57
 return x % m;
 }
58
59
60
 //n choose k (mod a prime number p) in O(\min(k, n - k))
61
 //powmod is used to find the mod inverse to get num / den % m
 long long choose(int n, int k, long long p = 1000000007) {
62
 if (n < k) return 0;</pre>
63
 if (k > n - k) k = n - k;
64
 long long num = 1, den = 1;
 65
 for (int i = 0; i < k; i++)</pre>
 66
 num = (num * (n - i)) % p;
 67
 for (int i = 1; i <= k; i++)</pre>
68
 den = (den * i) % p;
69
70
 return num * powmod(den, p - 2, p) % p;
 }
71
72
73
 //n multichoose k (mod a prime number p) in O(k)
74
 long long multichoose(int n, int k, long long p = 1000000007) {
 return choose(n + k - 1, k, p);
75
 }
76
77
78
 //n permute k (mod m) on O(k)
79
 long long permute(int n, int k, long long m = 1000000007) {
 if (n < k) return 0;</pre>
80
81
 long long res = 1;
 for (int i = 0; i < k; i++)</pre>
82
 res = (res * (n - i)) % m;
83
 return res % m;
84
85
 }
86
 //number of partitions of n (mod m) in O(n^2)
87
 long long partitions(int n, long long m = 1000000007) {
88
 std::vector<long long> p(n + 1, 0);
89
 p[0] = 1;
90
 for (int i = 1; i <= n; i++)</pre>
91
92
 for (int j = i; j <= n; j++)</pre>
 p[j] = (p[j] + p[j - i]) % m;
93
94
 return p[n] % m;
95
 }
96
 //partitions of n into exactly k parts (mod m) in O(n * k)
97
98
 long long partitions(int n, int k, long long m = 1000000007) {
99
 table t(n + 1, std::vector < long long > (k + 1, 0));
 t[0][1] = 1;
100
 for (int i = 1; i <= n; i++)</pre>
101
 for (int j = 1, h = k < i ? k : i; j <= h; j++)
102
 t[i][j] = (t[i-1][j-1] + t[i-j][j]) % m;
103
104
 return t[n][k] % m;
105
 }
106
 //unsigned Stirling numbers of the 1st kind (mod m) in O(n * k)
107
 long long stirling1(int n, int k, long long m = 1000000007) {
108
 table t(n + 1, std::vector < long long > (k + 1, 0));
109
 t[0][0] = 1;
110
111
 for (int i = 1; i <= n; i++)</pre>
112
 for (int j = 1; j \le k; j++) {
```

```
t[i][j] = ((i - 1) * t[i - 1][j]) % m;
113
114
 t[i][j] = (t[i][j] + t[i - 1][j - 1]) % m;
115
 return t[n][k] % m;
116
117
 }
118
119
 //Stirling numbers of the 2nd kind (mod m) in O(n * k)
120
 long long stirling2(int n, int k, long long m = 1000000007) {
 table t(n + 1, std::vector < long long > (k + 1, 0));
121
 t[0][0] = 1;
122
 for (int i = 1; i <= n; i++)</pre>
123
 for (int j = 1; j \le k; j++) {
124
 t[i][j] = (j * t[i - 1][j]) % m;
125
 t[i][j] = (t[i][j] + t[i - 1][j - 1]) % m;
126
127
 return t[n][k] % m;
128
 }
129
130
131
 //Eulerian numbers of the 1st kind (mod m) in O(n * k)
132
 //precondition: n > k
133
 long long eulerian1(int n, int k, long long m = 1000000007) {
 if (k > n - 1 - k) k = n - 1 - k;
134
 table t(n + 1, std::vector < long long > (k + 1, 1));
135
 for (int j = 1; j \le k; j++) t[0][j] = 0;
136
 for (int i = 1; i <= n; i++)</pre>
137
 for (int j = 1; j \le k; j++) {
138
 t[i][j] = ((i - j) * t[i - 1][j - 1]) % m;
139
 t[i][j] = (t[i][j] + ((j + 1) * t[i - 1][j]) % m) % m;
140
141
 return t[n][k] % m;
142
143
 }
144
145
 //Eulerian numbers of the 2nd kind (mod m) in O(n * k)
146
 //precondition: n > k
 long long eulerian2(int n, int k, long long m = 1000000007) {
147
 table t(n + 1, std::vector < long long > (k + 1, 1));
148
 for (int i = 1; i <= n; i++)</pre>
149
 for (int j = 1; j \le k; j++) {
150
 if (i == j) {
151
 t[i][j] = 0;
152
153
 } else {
 t[i][j] = ((j + 1) * t[i - 1][j]) % m;
154
 t[i][j] = (((2 * i - 1 - j) * t[i - 1][j - 1]) % m
155
 + t[i][j]) % m;
156
157
 }
 }
158
 return t[n][k] % m;
159
 }
160
161
 //nth Catalan number (mod a prime number p) in O(n)
162
 long long catalan(int n, long long p = 1000000007) {
163
 return choose(2 * n, n, p) * powmod(n + 1, p - 2, p) \% p;
164
165
166
 /*** Example Usage ***/
167
168
169
 #include <cassert>
170
 #include <iostream>
 using namespace std;
```

```
172
173
 int main() {
 table t = binomial_table(10);
174
 for (int i = 0; i < (int)t.size(); i++) {</pre>
175
 for (int j = 0; j < (int)t[i].size(); j++)</pre>
176
177
 cout << t[i][j] << "";
178
 cout << "\n";
179
 assert(factorial(10)
 == 3628800);
180
 assert(factorialp(123456) == 639390503);
181
 == 77520);
 assert(choose(20, 7)
182
 assert(multichoose(20, 7) == 657800);
183
 assert(permute(10, 4)
 == 5040);
184
 assert(partitions(4)
 == 5);
185
 assert(partitions(100, 5) == 38225);
186
 assert(stirling1(4, 2)
 == 11);
187
 assert(stirling2(4, 3)
 == 6);
188
 assert(eulerian1(9, 5)
 == 88234);
189
190
 assert(eulerian2(8, 3)
 == 195800);
191
 assert(catalan(10)
 == 16796);
192
 return 0;
193 }
```

4.2.2 Enumerating Arrangements

```
/*
 1
2
 We shall consider an arrangement to be a permutation of
 all the integers from 0 to n-1. For our purposes, the
 difference between an arrangement and a permutation is
 simply that a permutation can pertain to a set of any
6
7
 given values, not just distinct integers from 0 to n-1.
8
9
 */
10
 #include <algorithm> /* std::copy(), std::fill() */
11
 #include <vector>
12
1.3
14
15
16
 Changes a[] to the next lexicographically greater
17
 permutation of any k distinct integers in range [0, n).
18
 The values of a[] that's passed should be k distinct
 integers, each in range [0, n).
19
20
 returns: whether the function could rearrange a[] to
21
22
 a lexicographically greater arrangement.
23
24
 examples:
25
 next\_arrangement(4, 3, \{0, 1, 2\}) \Rightarrow 1, a[] = \{0, 1, 3\}
 next\_arrangement(4, 3, \{0, 1, 3\}) \Rightarrow 1, a[] = \{0, 2, 1\}
26
 next\_arrangement(4, 3, \{3, 2, 1\}) \Rightarrow 0, a[] unchanged
27
28
29
30
31
 bool next_arrangement(int n, int k, int a[]) {
32
 std::vector<bool> used(n);
```

```
for (int i = 0; i < k; i++) used[a[i]] = true;</pre>
33
 for (int i = k - 1; i >= 0; i--) {
34
 used[a[i]] = false;
35
 for (int j = a[i] + 1; j < n; j++) {
36
 if (!used[j]) {
37
38
 a[i++] = j;
39
 used[j] = true;
 for (int x = 0; i < k; x++)
40
 if (!used[x]) a[i++] = x;
41
 return true;
42
 }
43
 }
44
45
 }
 return false;
46
47
48
49
50
51
 Computes n permute k using formula: nPk = n!/(n - k)!
52
 Complexity: O(k). E.g. n_{permute}k(10, 7) = 604800
53
 */
54
55
 long long n_permute_k(int n, int k) {
56
57
 long long res = 1;
58
 for (int i = 0; i < k; i++) res *= n - i;
 return res;
59
 }
60
61
 /*
62
63
64
 Given an integer rank x in range [0, n permute k), returns
65
 a vector of integers representing the x-th lexicographically
 smallest permutation of any k distinct integers in [0, n).
66
67
 examples: arrangement_by_rank(4, 3, 0) => {0, 1, 2}
68
 arrangement_by_rank(4, 3, 5) \Rightarrow \{0, 3, 2\}
69
70
71
72
 std::vector<int> arrangement_by_rank(int n, int k, long long x) {
73
74
 std::vector<int> free(n), res(k);
 for (int i = 0; i < n; i++) free[i] = i;</pre>
75
 for (int i = 0; i < k; i++) {</pre>
76
77
 long long cnt = n_permute_k(n - 1 - i, k - 1 - i);
78
 int pos = (int)(x / cnt);
79
 res[i] = free[pos];
80
 std::copy(free.begin() + pos + 1, free.end(),
 free.begin() + pos);
81
82
 x %= cnt;
 }
83
84
 return res;
85
86
87
88
 Given an array a[] of k integers each in range [0, n), returns
89
90
 the (0-based) lexicographical rank (counting from least to
 greatest) of the arrangement specified by a[] in all possible
```

```
permutations of k distinct integers in range [0, n).
 92
 93
 examples: rank_by_arrangement(4, 3, \{0, 1, 2\}) => 0
 94
 rank_by_arrangement(4, 3, \{0, 3, 2\}) \Rightarrow 5
 95
 96
 97
 */
 98
 long long rank_by_arrangement(int n, int k, int a[]) {
99
 long long res = 0;
100
 std::vector<bool> used(n);
101
 for (int i = 0; i < k; i++) {</pre>
102
103
 int cnt = 0;
104
 for (int j = 0; j < a[i]; j++)
 if (!used[j]) cnt++;
105
 res += n_permute_k(n - i - 1, k - i - 1) * cnt;
106
 used[a[i]] = true;
107
108
109
 return res;
110
 }
111
112
113
 Changes a[] to the next lexicographically greater
114
 permutation of k (not-necessarily distinct) integers in
115
 range [0, n). The values of a[] should be in range [0, n).
116
 If a[] was interpreted as a base-n integer that is k digits
117
 long, this function would be equivalent to incrementing a.
118
 Ergo, there are n^k arrangements if repeats are allowed.
119
120
121
 returns: whether the function could rearrange a[] to a
 lexicographically greater arrangement with repeats.
122
123
124
 examples:
 n_a_w_r(4, 3, \{0, 0, 0\}) \Rightarrow 1, a[] = \{0, 0, 1\}
125
 n_a_w_r(4, 3, \{0, 1, 3\}) \Rightarrow 1, a[] = \{0, 2, 0\}
126
 n_a_w_r(4, 3, {3, 3}) \Rightarrow 0, a[] unchanged
127
128
 */
129
130
 bool next_arrangement_with_repeats(int n, int k, int a[]) {
131
 for (int i = k - 1; i >= 0; i--) {
132
133
 if (a[i] < n - 1) {</pre>
 a[i]++;
134
 std::fill(a + i + 1, a + k, 0);
135
136
 return true;
137
 }
 }
138
139
 return false;
140
141
 /*** Example Usage ***/
142
143
 #include <cassert>
144
145
 #include <iostream>
 using namespace std;
146
147
 template<class it> void print(it lo, it hi) {
148
 for (; lo != hi; ++lo) cout << *lo << "_{\sqcup}";
149
150
 cout << "\n";
```

```
151
152
 int main() {
153
154
 int n = 4, k = 3, a[] = \{0, 1, 2\};
155
156
 cout << n << "_permute_" << k << "_arrangements:\n";
157
 int cnt = 0;
 do {
158
 print(a, a + k);
159
 vector<int> b = arrangement_by_rank(n, k, cnt);
160
 assert(equal(a, a + k, b.begin()));
161
162
 assert(rank_by_arrangement(n, k, a) == cnt);
 cnt++;
 } while (next_arrangement(n, k, a));
164
 cout << "\n";
165
166
167
168
169
 int n = 4, k = 2, a[] = \{0, 0\};
 cout << n << "^" << k << "uarrangements_with_repeats:\n";
170
171
 print(a, a + k);
172
173
 } while (next_arrangement_with_repeats(n, k, a));
 }
174
175
 return 0;
 }
176
```

4.2.3 Enumerating Permutations

```
1
2
3 We shall consider a permutation of n objects to be an
4 ordered list of size n that contains all n elements,
5 where order is important. E.g. 1 1 2 0 and 0 1 2 1
 are considered two different permutations of 0 1 1 2.
 Compared to our prior definition of an arrangement, a
 permutable range of size n may contain repeated values
 of any type, not just the integers from 0 to n-1.
9
10
 */
11
12
13
 #include <algorithm> /* copy, iter_swap, reverse, swap */
14
 #include <vector>
15
 //identical to std::next_permutation()
16
 template<class It> bool _next_permutation(It lo, It hi) {
17
18
 if (lo == hi) return false;
19
 It i = lo;
20
 if (++i == hi) return false;
21
 i = hi; --i;
22
 for (;;) {
 It j = i; --i;
23
 if (*i < *j) {</pre>
24
25
 It k = hi;
26
 while (!(*i < *--k)) /* pass */;</pre>
27
 std::iter_swap(i, k);
28
 std::reverse(j, hi);
```

```
29
 return true;
30
 if (i == lo) {
31
 std::reverse(lo, hi);
32
33
 return false;
34
35
 }
 }
36
37
38
 //array version
 template<class T> bool next_permutation(int n, T a[]) {
39
 for (int i = n - 2; i >= 0; i--)
40
 if (a[i] < a[i + 1])
41
 for (int j = n - 1; j--)
42
 if (a[i] < a[j]) {</pre>
43
 std::swap(a[i++], a[j]);
44
 for (j = n - 1; i < j; i++, j--)
45
 std::swap(a[i], a[j]);
46
47
 return true;
 }
48
49
 return false;
 }
50
51
 /*
52
53
54
 Calls the custom function f(vector) on all permutations
 of the integers from 0 to n-1. This is more efficient
55
 than making many consecutive calls to next_permutation(),
56
 however, here, the permutations will not be printed in
57
 lexicographically increasing order.
58
59
60
 */
61
 template < class ReportFunction>
62
 void gen_permutations(int n, ReportFunction report,
63
 std::vector<int> & p, int d) {
64
 if (d == n) {
65
66
 report(p);
67
 return;
68
 for (int i = 0; i < n; i++) {</pre>
69
70
 if (p[i] == 0) {
71
 p[i] = d;
 gen_permutations(n, report, p, d + 1);
72
73
 p[i] = 0;
 }
74
75
 }
 }
76
77
 template<class ReportFunction>
78
 void gen_permutations(int n, ReportFunction report) {
79
80
 std::vector<int> perms(n, 0);
81
 gen_permutations(n, report, perms, 0);
 }
82
83
 /*
84
85
86
 Finds the next lexicographically greater permutation of
 the binary digits of x. In other words, next_permutation()
```

```
simply returns the smallest integer greater than x which
 88
 has the same number of 1 bits (i.e. same popcount) as x.
 89
 90
 examples: next_permutation(10101 base 2) = 10110
 91
 next_permutation(11100 base 2) = 100011
 92
 93
 94
 This can also be used to generate combinations as follows:
 95
 If we let k = popcount(x), then we can use this to generate
 all possible masks to tell us which k items to take out of
 96
 n total items (represented by the first n bits of x).
 97
 98
 99
 */
100
 long long next_permutation(long long x) {
101
102
 long long s = x & -x, r = x + s;
 return r | (((x ^ r) >> 2) / s);
103
 }
104
105
106
107
108
 Given an integer rank x in range [0, n!), returns a vector
 of integers representing the x-th lexicographically smallest
109
 permutation of the integers in [0, n).
110
111
 examples: permutation_by_rank(4, 0) \Rightarrow {0, 1, 2, 3}
112
 permutation_by_rank(4, 5) \Rightarrow \{0, 3, 2, 1\}
113
114
115
116
 std::vector<int> permutation_by_rank(int n, long long x) {
117
 long long fact[n];
118
119
 fact[0] = 1;
120
 for (int i = 1; i < n; i++)</pre>
 fact[i] = i * fact[i - 1];
121
 std::vector<int> free(n), res(n);
122
 for (int i = 0; i < n; i++) free[i] = i;</pre>
123
 for (int i = 0; i < n; i++) {</pre>
124
 int pos = x / fact[n - 1 - i];
125
126
 res[i] = free[pos];
 std::copy(free.begin() + pos + 1, free.end(),
127
128
 free.begin() + pos);
129
 x \% = fact[n - 1 - i];
 }
130
131
 return res;
132
 }
133
134
135
 Given an array a[] of n integers each in range [0, n), returns
136
 the (0-based) lexicographical rank (counting from least to
137
 greatest) of the arrangement specified by a[] in all possible
138
 permutations of the integers from 0 to n-1.
139
 examples: rank_by_permutation(3, \{0, 1, 2\}) => 0
141
142
 rank_by_permutation(3, \{2, 1, 0\}) \Rightarrow 5
143
 */
144
145
 template<class T> long long rank_by_permutation(int n, T a[]) {
```

```
147
 long long fact[n];
 fact[0] = 1;
148
 for (int i = 1; i < n; i++)</pre>
149
 fact[i] = i * fact[i - 1];
150
 long long res = 0;
151
152
 for (int i = 0; i < n; i++) {</pre>
153
 int v = a[i];
 for (int j = 0; j < i; j++)
154
 if (a[j] < a[i]) v--;</pre>
155
 res += v * fact[n - 1 - i];
156
157
158
 return res;
159
160
161
162
 Given a permutation a[] of the integers from 0 to n - 1,
163
 returns a decomposition of the permutation into cycles.
164
 A permutation cycle is a subset of a permutation whose
 elements trade places with one another. For example, the
 permutation {0, 2, 1, 3} decomposes to {0, 3, 2} and {1}.
167
 Here, the notation {0, 3, 2} means that starting from the
168
 original ordering {0, 1, 2, 3}, the 0th value is replaced
169
 by the 3rd, the 3rd by the 2nd, and the 2nd by the first,
170
 See: http://mathworld.wolfram.com/PermutationCycle.html
171
172
173
 */
174
175
 typedef std::vector<std::vector<int> > cycles;
176
 cycles decompose_into_cycles(int n, int a[]) {
177
178
 std::vector<bool> vis(n);
179
 cycles res;
 for (int i = 0; i < n; i++) {</pre>
180
 if (vis[i]) continue;
181
 int j = i;
182
 std::vector<int> cur;
183
184
 do {
185
 cur.push_back(j);
 vis[j] = true;
186
187
 j = a[j];
188
 } while (j != i);
 res.push_back(cur);
189
190
191
 return res;
192
193
 /*** Example Usage ***/
194
195
 #include <bitset>
196
 #include <cassert>
197
 #include <iostream>
198
 using namespace std;
199
200
201
 void printperm(const vector<int> & perm) {
202
 for (int i = 0; i < (int)perm.size(); i++)</pre>
203
 cout << perm[i] << "";
 cout << "\n";
204
205
 }
```

```
206
 template<class it> void print(it lo, it hi) {
207
 for (; lo != hi; ++lo) cout << *lo << "";</pre>
208
 cout << "\n";
209
 }
210
211
212
 int main() {
 { //method 1: ordered
213
 int n = 4, a[] = \{0, 1, 2, 3\};
214
 int b[n], c[n];
215
 for (int i = 0; i < n; i++) b[i] = c[i] = a[i];</pre>
216
 cout << "Ordered_permutations_of_O_to_" << n-1 << ":\n";
217
218
 int cnt = 0;
 do {
219
220
 print(a, a + n);
 assert(equal(b, b + n, a));
221
222
 assert(equal(c, c + n, a));
 vector<int> d = permutation_by_rank(n, cnt);
223
224
 assert(equal(d.begin(), d.end(), a));
225
 assert(rank_by_permutation(n, a) == cnt);
226
 cnt++;
 std::next_permutation(b, b + n);
227
 _next_permutation(c, c + n);
228
 } while (next_permutation(n, a));
229
 cout << "\n";
230
231
232
233
 { //method 2: unordered
234
 int n = 3;
 cout << "Unordered_permutations_of_0_to_" << n-1 << ":\n";
235
 gen_permutations(n, printperm);
236
237
 cout << "\n";
238
 }
239
 { //permuting binary digits
240
 const int n = 5;
241
 \verb|cout| << "Permutations|| of || 2 || zeros|| and || 3 || ones: \\| n";
242
 long long lo = 7; // 00111 in base 2
243
244
 long long hi = 35; //100011 in base 2
 cout << bitset<n>(lo).to_string() << "\n";</pre>
246
247
 } while ((lo = next_permutation(lo)) != hi);
 cout << "\n";
248
 }
249
250
251
 { //permutation cycles
 int n = 4, a[] = {3, 1, 0, 2};
252
 cout << "Decompose_0_2_1_3_into_cycles:\n";</pre>
253
 cycles c = decompose_into_cycles(n, a);
254
 for (int i = 0; i < (int)c.size(); i++) {</pre>
255
 cout << "Cycle_" << i + 1 << ":";
256
 for (int j = 0; j < (int)c[i].size(); j++)</pre>
257
 cout << "" << c[i][j];
258
 cout << "\n";
259
260
 }
261
 }
262
 return 0;
263
 }
```

4.2.4 Enumerating Combinations

```
/*
1
3
 We shall consider a combination n choose k to be an
 set of k elements chosen from a total of n elements.
 Unlike n permute k, the order here doesn't matter.
6 That is, 0 1 2 is considered the same as 0 2 1, so
 we will consider the sorted representation of each
 combination for purposes of the functions below.
9
 */
10
11
 #include <algorithm> /* iter_swap, rotate, swap, swap_ranges */
12
 #include <iterator> /* std::iterator_traits */
13
 #include <vector>
14
15
16
 /*
17
18
 Rearranges the values in the range [lo, hi) such that
19
 elements in the range [lo, mid) becomes the next
20 lexicographically greater combination of the values from
 [lo, hi) than it currently is, and returns whether the
22 function could rearrange [lo, hi) to a lexicographically
 greater combination. If the range [lo, hi) contains n
23
 elements and the range [lo, mid) contains k elements,
24
 then starting off with a sorted range [lo, hi) and
25
 calling next_combination() repeatedly will return true
 for n choose k iterations before returning false.
27
28
29
 */
30
 template<class It>
31
32
 bool next_combination(It lo, It mid, It hi) {
33
 if (lo == mid || mid == hi) return false;
 It l(mid - 1), h(hi - 1);
34
 int sz1 = 1, sz2 = 1;
35
 while (1 != lo && !(*l < *h)) --l, ++sz1;
36
 if (1 == lo && !(*l < *h)) {</pre>
37
 std::rotate(lo, mid, hi);
38
39
 return false;
40
41
 for (; mid < h; ++sz2) if (!(*1 < *--h)) { ++h; break; }</pre>
42
 if (sz1 == 1 || sz2 == 1) {
 std::iter_swap(1, h);
43
 } else if (sz1 == sz2) {
44
 std::swap_ranges(1, mid, h);
45
46
 } else {
47
 std::iter_swap(1, h);
48
 ++1; ++h; --sz1; --sz2;
49
 int total = sz1 + sz2, gcd = total;
 for (int i = sz1; i != 0; ) std::swap(gcd %= i, i);
50
 int skip = total / gcd - 1;
51
 for (int i = 0; i < gcd; i++) {</pre>
52
53
 It curr(i < sz1 ? l + i : h + (i - sz1));</pre>
54
 int k = i;
55
 typename std::iterator_traits<It>::value_type v(*curr);
56
 for (int j = 0; j < skip; j++) {
```

```
k = (k + sz1) % total;
 57
 It next(k < sz1 ? l + k : h + (k - sz1));
58
 *curr = *next;
59
 curr = next;
 60
 }
 61
 62
 *curr = v;
 63
 }
64
65
 return true;
 }
66
67
68
69
 Changes a[] to the next lexicographically greater
 70
71
 combination of any k distinct integers in range [0, n).
 The values of a[] that's passed should be k distinct
 72
 integers, each in range [0, n).
73
74
75
 */
76
 bool next_combination(int n, int k, int a[]) {
77
78
 for (int i = k - 1; i >= 0; i--) {
 if (a[i] < n - k + i) {
79
 for (++a[i]; ++i < k; ) a[i] = a[i - 1] + 1;</pre>
80
81
 return true;
82
83
84
 return false;
85
 }
86
87
88
89
 Finds the "mask" of the next combination of x. This is
 equivalent to the next lexicographically greater permutation
90
 of the binary digits of x. In other words, the function
91
 simply returns the smallest integer greater than x which
92
 has the same number of 1 bits (i.e. same popcount) as x.
93
94
95
 examples: next_combination_mask(10101 base 2) = 10110
 next_combination_mask(11100 base 2) = 100011
96
97
98
 If we arbitrarily number the n items of our collection from
 O to n-1, then generating all combinations n choose k can
99
 be done as follows: initialize x such that popcount(x) = k
100
101
 and the first (least-significant) k bits are all set to 1
 (e.g. to do 5 choose 3, start at x = 00111 (base 2) = 7).
 Then, we repeatedly call x = next\_combination\_mask(x) until
 we reach 11100 (the lexicographically greatest mask for 5
104
 choose 3), after which we stop. At any point in the process,
105
 we can say that the i-th item is being "taken" (0 <= i < n)
106
 iff the i-th bit of x is set.
107
108
 Note: this does not produce combinations in the same order
109
 as next_combination, nor does it work if your n items have
110
 repeated values (in that case, repeated combos will be
111
 generated).
112
113
114
 */
115
```

```
long long next_combination_mask(long long x) {
116
117
 long long s = x & -x, r = x + s;
 return r | (((x ^ r) >> 2) / s);
118
119
120
121
 //n choose k in O(\min(k, n - k))
 long long n_choose_k(long long n, long long k) {
122
 if (k > n - k) k = n - k;
123
 long long res = 1;
124
 for (int i = 0; i < k; i++)</pre>
 res = res * (n - i) / (i + 1);
126
127
 return res;
128
 }
129
130
131
 Given an integer rank x in range [0, n choose k), returns
132
133
 a vector of integers representing the x-th lexicographically
134
 smallest combination k distinct integers in [0, n).
135
 examples: combination_by_rank(4, 3, 0) \Rightarrow {0, 1, 2}
136
 combination_by_rank(4, 3, 2) \Rightarrow {0, 2, 3}
137
138
 */
139
140
 std::vector<int> combination_by_rank(int n, int k, long long x) {
141
 std::vector<int> res(k);
142
143
 int cnt = n;
 for (int i = 0; i < k; i++) {</pre>
144
 int j = 1;
145
146
 for (;; j++) {
147
 long long am = n_choose_k(cnt - j, k - 1 - i);
148
 if (x < am) break;</pre>
149
 x -= am;
 }
150
 res[i] = i > 0 ? (res[i - 1] + j) : (j - 1);
151
152
 cnt -= j;
 }
153
 return res;
154
155
156
157
158
 Given an array a[] of k integers each in range [0, n), returns
159
 the (0-based) lexicographical rank (counting from least to
 greatest) of the combination specified by a[] in all possible
 combination of k distinct integers in range [0, n).
162
163
 examples: rank_by_combination(4, 3, \{0, 1, 2\}) \Rightarrow 0
164
 rank_by_combination(4, 3, \{0, 2, 3\}) \Rightarrow 2
165
166
167
 */
168
 long long rank_by_combination(int n, int k, int a[]) {
169
170
 long long res = 0;
 int prev = -1;
171
 for (int i = 0; i < k; i++) {</pre>
172
173
 for (int j = prev + 1; j < a[i]; j++)</pre>
174
 res += n_choose_k(n - 1 - j, k - 1 - i);
```

```
prev = a[i];
175
176
177
 return res;
 }
178
179
180
 /*
181
 Changes a[] to the next lexicographically greater
182
 combination of any k (not necessarily distinct) integers
183
 in range [0, n). The values of a[] that's passed should
184
 be k integers, each in range [0, n). Note that there are
185
 a total of n multichoose k combinations with repetition,
 where n multichoose k = (n + k - 1) choose k
187
188
189
 */
190
 bool next_combination_with_repeats(int n, int k, int a[]) {
191
 for (int i = k - 1; i >= 0; i--) {
192
193
 if (a[i] < n - 1) {</pre>
194
 for (++a[i]; ++i < k; ) a[i] = a[i - 1];
195
 return true;
 }
196
 }
197
 return false;
198
 }
199
200
 /*** Example Usage ***/
201
202
203
 #include <cassert>
 #include <iostream>
204
205
 using namespace std;
206
207
 template<class it> void print(it lo, it hi) {
 for (; lo != hi; ++lo) cout << *lo << "";
208
 cout << "\n";
209
210
 }
211
 int main() {
212
213
 { //like std::next_permutation(), repeats in the range allowed
 int k = 3;
214
 string s = "11234";
215
216
 cout << s << "_choose_" << k << ":\n";
217
 cout << s.substr(0, k) << "\n";</pre>
218
219
 } while (next_combination(s.begin(), s.begin() + k, s.end()));
220
 cout << "\n";
221
222
 { //unordered combinations with masks
223
 int n = 5, k = 3;
224
 string s = "abcde"; //must be distinct values
225
226
 cout << s << "_choose_" << k << "_with_masks:\n";
227
 long long mask = 0, dest = 0;
 for (int i = 0; i < k; i++) mask |= 1 << i;</pre>
228
229
 for (int i = k - 1; i < n; i++) dest |= 1 << i;
 do {
230
 for (int i = 0; i < n; i++)</pre>
231
232
 if ((mask >> i) & 1) cout << s[i];</pre>
233
 cout << "\n";
```

```
234
 mask = next_combination_mask(mask);
235
 } while (mask != dest);
 cout << "\n";
236
237
238
239
 \{ //only \text{ combinations of distinct integers from 0 to n - 1 }
240
 int n = 5, k = 3, a[] = {0, 1, 2};
 cout << n << "_choose_" << k << ":\n";
241
242
 int cnt = 0;
 do {
243
 print(a, a + k);
244
245
 vector<int> b = combination_by_rank(n, k, cnt);
 assert(equal(a, a + k, b.begin()));
246
 assert(rank_by_combination(n, k, a) == cnt);
247
248
 cnt++;
 } while (next_combination(n, k, a));
249
 cout << "\n";
250
251
252
253
 { //combinations with repetition
 int n = 3, k = 2, a[] = {0, 0};
254
 cout << n << "\mbox{\colored}" << k << ":\mbox{\colored}";
255
 do {
256
257
 print(a, a + k);
258
 } while (next_combination_with_repeats(n, k, a));
259
260
 return 0;
261
```

4.2.5 Enumerating Partitions

```
1
2
3 We shall consider a partition of an integer n to be an
 unordered multiset of positive integers that has a total
 sum equal to n. Since both 2 1 1 and 1 2 1 represent the
 same partition of 4, we shall consider only descending
6
 sorted lists as "valid" partitions for functions below.
7
8
9
 */
10
11
 #include <vector>
12
13
14
 Given a vector representing a partition of some
15
 integer n (the sum of all values in the vector),
16
 changes p to the next lexicographically greater
18
 partition of n and returns whether the change was
 successful (whether a lexicographically greater
 partition existed). Note that the "initial" value
20
 of p must be a vector of size n, all initialized 1.
21
22
23
 e.g. next_partition(\{2, 1, 1\}) \Rightarrow 1, p becomes \{2, 2\}
24
 next_partition({2, 2}) \Rightarrow 1, p becomes {3, 1}
25
 next_partition({4})
 => 0, p is unchanged
26
```

```
27
28
 bool next_partition(std::vector<int> & p) {
29
 int n = p.size();
30
 if (n <= 1) return false;</pre>
31
32
 int s = p[n - 1] - 1, i = n - 2;
33
 p.pop_back();
 for (; i > 0 \&\& p[i] == p[i - 1]; i--) {
34
 s += p[i];
35
 p.pop_back();
36
37
 for (p[i]++; s-- > 0; ) p.push_back(1);
38
39
 return true;
40
41
 /* Returns the number of partitions of n. */
42
43
 long long count_partitions(int n) {
44
45
 std::vector<long long> p(n + 1, 0);
46
 p[0] = 1;
 for (int i = 1; i <= n; i++)</pre>
47
 for (int j = i; j <= n; j++)</pre>
48
 p[j] += p[j - i];
49
 return p[n];
50
 }
51
52
 /* Helper function for partitioning by rank */
53
54
 std::vector< std::vector<long long> >
55
 p(1, std::vector<long long>(1, 1)); //memoization
56
57
58
 long long partition_function(int a, int b) {
59
 if (a >= (int)p.size()) {
 int old = p.size();
60
 p.resize(a + 1);
61
 p[0].resize(a + 1);
62
 for (int i = 1; i <= a; i++) {</pre>
63
 p[i].resize(a + 1);
64
65
 for (int j = old; j <= i; j++)</pre>
 p[i][j] = p[i - 1][j - 1] + p[i - j][j];
66
67
68
 return p[a][b];
69
 }
70
71
72
73
74
 Given an integer n to partition and a 0-based rank x,
 returns a vector of integers representing the x-th
75
 lexicographically smallest partition of n (if values
76
 in each partition were sorted in decreasing order).
77
78
79
 examples: partition_by_rank(4, 0) \Rightarrow {1, 1, 1, 1}
 partition_by_rank(4, 3) \Rightarrow \{3, 1\}
80
81
82
 */
83
84
 std::vector<int> partition_by_rank(int n, long long x) {
85
 std::vector<int> res;
```

```
for (int i = n; i > 0; ) {
 86
 87
 int j = 1;
 for (;; j++) {
 88
 long long cnt = partition_function(i, j);
 89
 90
 if (x < cnt) break;</pre>
 91
 x -= cnt;
 92
 93
 res.push_back(j);
 94
 i -= j;
 }
 95
 96
 return res;
 97
 }
 98
 99
100
101
 Given a partition of an integer n (sum of all values
 in vector p), returns a 0-based rank x of the partition
102
 represented by p, considering partitions from least to
103
 greatest in lexicographical order (if each partition
105
 had values sorted in descending order).
106
 examples: rank_by_partition({1, 1, 1, 1}) \Rightarrow 0
107
 rank_by_partition({3, 1})
108
109
110
 */
111
 long long rank_by_partition(const std::vector<int> & p) {
112
113
 long long res = 0;
 int sum = 0;
114
 for (int i = 0; i < (int)p.size(); i++) sum += p[i];</pre>
115
 for (int i = 0; i < (int)p.size(); i++) {</pre>
116
117
 for (int j = 0; j < p[i]; j++)
118
 res += partition_function(sum, j);
119
 sum -= p[i];
120
121
 return res;
 }
122
123
124
125
 Calls the custom function f(vector) on all partitions
126
 which consist of strictly *increasing* integers.
127
 This will exclude partitions such as \{1, 1, 1, 1\}.
128
129
130
 */
131
 template < class ReportFunction>
132
 void gen_increasing_partitions(int left, int prev, int i,
133
 ReportFunction f, std::vector<int> & p) {
134
 if (left == 0) {
135
 //warning: slow constructor - modify accordingly
136
137
 f(std::vector<int>(p.begin(), p.begin() + i));
138
 return;
139
140
 for (p[i] = prev + 1; p[i] <= left; p[i]++)</pre>
141
 gen_increasing_partitions(left - p[i], p[i], i + 1, f, p);
142
143
 template < class ReportFunction>
```

```
void gen_increasing_partitions(int n, ReportFunction f) {
145
146
 std::vector<int> partitions(n, 0);
 gen_increasing_partitions(n, 0, 0, f, partitions);
147
148
149
150
 /*** Example Usage ***/
151
152
 #include <cassert>
 #include <iostream>
153
154 using namespace std;
155
 void print(const vector<int> & v) {
156
157
 for (int i = 0; i < (int)v.size(); i++)</pre>
 cout << v[i] << "";
158
 cout << "\n";
159
160 }
161
 int main() {
162
163
 assert(count_partitions(5) == 7);
164
 assert(count_partitions(20) == 627);
 assert(count_partitions(30) == 5604);
165
 assert(count_partitions(50) == 204226);
166
 assert(count_partitions(100) == 190569292);
167
168
169
170
 int n = 4;
 vector<int> a(n, 1);
171
 cout << "Partitions_of_" << n << ":\n";
172
 int cnt = 0;
173
 do {
174
 print(a);
175
176
 vector<int> b = partition_by_rank(n, cnt);
177
 assert(equal(a.begin(), a.end(), b.begin()));
 assert(rank_by_partition(a) == cnt);
178
 cnt++;
179
 } while (next_partition(a));
180
 cout << "\n";
181
 }
182
183
184
185
 int n = 8;
186
 cout << "Increasing_partitions_of_" << n << ":\n";
 gen_increasing_partitions(n, print);
187
188
189
 return 0;
190
 }
```

4.2.6 Enumerating Generic Combinatorial Sequences

```
1  /*
2
3  The follow provides a universal method for enumerating
4  abstract combinatorial sequences in O(n^2) time.
5
6  */
7
8  #include <vector>
```

```
9
 class abstract_enumeration {
10
 protected:
11
 int range, length;
12
13
14
 abstract_enumeration(int r, int 1): range(r), length(1) {}
15
 virtual long long count(const std::vector<int> & pre) {
16
17
 return 0;
 }
18
19
 std::vector<int> next(std::vector<int> & seq) {
20
21
 return from_number(to_number(seq) + 1);
22
23
 long long total_count() {
24
25
 return count(std::vector<int>(0));
26
27
28
 public:
29
 long long to_number(const std::vector<int> & seq) {
 long long res = 0;
30
 for (int i = 0; i < (int)seq.size(); i++) {</pre>
31
 std::vector<int> pre(seq.begin(), seq.end());
32
33
 pre.resize(i + 1);
34
 for (pre[i] = 0; pre[i] < seq[i]; ++pre[i])</pre>
 res += count(pre);
35
36
37
 return res;
38
39
40
 std::vector<int> from_number(long long x) {
41
 std::vector<int> seq(length);
 for (int i = 0; i < (int)seq.size(); i++) {</pre>
42
 std::vector<int> pre(seq.begin(), seq.end());
43
 pre.resize(i + 1);
44
 for (pre[i] = 0; pre[i] < range; ++pre[i]) {</pre>
45
 long long cur = count(pre);
46
47
 if (x < cur) break;</pre>
48
 x -= cur;
 }
49
50
 seq[i] = pre[i];
 }
51
52
 return seq;
53
54
 template<class ReportFunction>
55
 void enumerate(ReportFunction report) {
56
 long long total = total_count();
57
 for (long long i = 0; i < total; i++) {</pre>
58
 //assert(i == to_number(from_number(i));
59
60
 report(from_number(i));
61
 }
62
63
 };
64
 class arrangements: public abstract_enumeration {
65
66
 public:
67
 arrangements(int n, int k) : abstract_enumeration(n, k) {}
```

```
68
 long long count(const std::vector<int> & pre) {
69
 int sz = pre.size();
 70
 for (int i = 0; i < sz - 1; i++)</pre>
71
 if (pre[i] == pre[sz - 1]) return 0;
72
73
 long long res = 1;
74
 for (int i = 0; i < length - sz; i++)</pre>
75
 res *= range - sz - i;
76
 return res;
 }
77
 };
78
79
 class permutations: public arrangements {
80
81
82
 permutations(int n) : arrangements(n, n) {}
83
84
 class combinations: public abstract_enumeration {
85
86
 std::vector<std::vector<long long> > binomial;
87
88
 public:
 combinations(int n, int k) : abstract_enumeration(n, k),
89
 binomial(n + 1, std::vector<long long>(n + 1, 0)) {
90
 for (int i = 0; i <= n; i++)</pre>
91
 for (int j = 0; j \le i; j++)
92
93
 binomial[i][j] = (j == 0) ? 1 :
 binomial[i - 1][j - 1] + binomial[i - 1][j];
94
95
96
97
 long long count(const std::vector<int> & pre) {
 int sz = pre.size();
98
99
 if (sz >= 2 && pre[sz - 1] <= pre[sz - 2]) return 0;</pre>
100
 int last = sz > 0 ? pre[sz - 1] : -1;
 return binomial[range - 1 - last][length - sz];
101
102
 };
103
104
 class partitions: public abstract_enumeration {
105
 std::vector<std::vector<long long> > p;
106
107
108
 public:
 partitions(int n) : abstract_enumeration(n + 1, n),
109
 p(n + 1, std::vector < long long > (n + 1, 0)) {
110
 std::vector<std::vector<long long> > pp(p);
111
112
 pp[0][0] = 1;
113
 for (int i = 1; i <= n; i++)</pre>
 for (int j = 1; j \le i; j++)
114
 pp[i][j] = pp[i - 1][j - 1] + pp[i - j][j];
115
 for (int i = 1; i <= n; i++)</pre>
116
 for (int j = 1; j <= n; j++)</pre>
117
 p[i][j] = pp[i][j] + p[i][j - 1];
118
119
120
 long long count(const std::vector<int> & pre) {
121
 int size = pre.size(), sum = 0;
122
 for (int i = 0; i < (int)pre.size(); i++) sum += pre[i];</pre>
123
 if (sum == range - 1) return 1;
124
125
 if (sum > range - 1 || (size > 0 && pre[size - 1] == 0) ||
126
 (size >= 2 && pre[size - 1] > pre[size - 2])) return 0;
```

```
127
 int last = size > 0 ? pre[size - 1] : range - 1;
 return p[range - 1 - sum][last];
128
129
 };
130
131
132
 /*** Example Usage ***/
133
 #include <iostream>
134
 using namespace std;
135
136
 void print(const std::vector<int> & v) {
137
 for (int i = 0; i < (int)v.size(); i++)</pre>
138
139
 cout << v[i] << "";
 cout << "\n";
140
141
142
 int main() {
143
 cout << "Arrangement(3, \( \)2):\n";</pre>
144
145
 arrangements arrg(3, 2);
146
 arrg.enumerate(print);
147
 cout << "Permutation(3):\n";</pre>
148
 permutations perm(3);
149
 perm.enumerate(print);
150
151
152
 cout << "Combination(4, □3):\n";</pre>
 combinations comb(4, 3);
153
 comb.enumerate(print);
154
155
 cout << "Partition(4):\n";</pre>
156
 partitions part(4);
157
158
 part.enumerate(print);
159
 return 0;
160
```

4.3 Number Theory

4.3.1 GCD, LCM, Mod Inverse, Chinese Remainder

```
1
 /*
3
 GCD, LCM, Modular Inverse, Chinese Remainder Theorem
4
5
 */
6
 #include <utility> /* std::pair */
7
 #include <vector>
10
 //C++98 does not have abs() declared for long long
 template<class T> inline T _abs(const T & x) {
11
 return x < 0 ? -x : x;
12
 }
13
14
15
 //GCD using Euclid's algorithm - O(log(a + b))
16
 template<class Int> Int gcd(Int a, Int b) {
 return b == 0 ? _abs(a) : gcd(b, a % b);
17
```

```
18
19
 //non-recursive version
20
 template<class Int> Int gcd2(Int a, Int b) {
21
 while (b != 0) {
22
23
 Int t = b;
24
 b = a \% b;
25
 a = t;
26
27
 return _abs(a);
28
29
 template<class Int> Int lcm(Int a, Int b) {
30
 return _abs(a / gcd(a, b) * b);
31
32
33
 //returns \langle \gcd(a, b), \langle x, y \rangle \rangle such that \gcd(a, b) = ax + by
34
35
 template < class Int>
 std::pair<Int, std::pair<Int, Int> > euclid(Int a, Int b) {
36
37
 Int x = 1, y = 0, x1 = 0, y1 = 1;
 //invariant: a = a * x + b * y, b = a * x1 + b * y1
38
 while (b != 0) {
39
 Int q = a / b, _x1 = x1, _y1 = y1, _b = b;
40
 x1 = x - q * x1;
41
42
 y1 = y - q * y1;
43
 b = a - q * b;
44
 x = _x1;
 y = _y1;
45
46
 a = _b;
47
 return a > 0 ? std::make_pair(a, std::make_pair(x, y)) :
48
49
 std::make_pair(-a, std::make_pair(-x, -y));
50
 }
51
 //recursive version
52
 template < class Int>
53
 std::pair<Int, std::pair<Int, Int> > euclid2(Int a, Int b) {
54
55
 if (b == 0) {
56
 return a > 0 ? std::make_pair(a, std::make_pair(1, 0)) :
 std::make_pair(-a, std::make_pair(-1, 0));
57
58
59
 std::pair<Int, std::pair<Int, Int> > r = euclid2(b, a \% b);
 return std::make_pair(r.first, std::make_pair(r.second.second,
60
 r.second.first - a / b * r.second.second));
61
62
 }
63
64
65
 Modulo Operation - Euclidean Definition
66
67
 The \% operator in C/C++ returns the remainder of division (which
68
 may be positive or negative) The true Euclidean definition of
69
 modulo, however, defines the remainder to be always nonnegative.
70
71
 For positive operators, % and mod are the same. But for negative
 operands, they differ. The result here is consistent with the
72
 Euclidean division algorithm.
73
74
75
 e.g. -21 \% 4 == -1 \text{ since } -21 / 4 == -5 \text{ and } 4 * -5 + (-1) == -21
76
 however, -21 \mod 4 is equal to 3 because -21 + 4 * 6 is 3.
```

```
77
 78
 */
 79
 template<class Int> Int mod(Int a, Int m) {
 80
 Int r = (Int)(a \% m);
 81
 82
 return r \ge 0 ? r : r + m;
 83
 84
 //returns x such that a * x = 1 (mod m)
 85
 //precondition: m > 0 \&\& gcd(a, m) = 1
 86
 template<class Int> Int mod_inverse(Int a, Int m) {
 87
 88
 a = mod(a, m);
 89
 return a == 0 ? 0 : mod((1 - m * mod_inverse(m % a, a)) / a, m);
 90
 91
 //precondition: m > 0 \&\& gcd(a, m) = 1
 92
 template<class Int> Int mod_inverse2(Int a, Int m) {
 93
 return mod(euclid(a, m).second.first, m);
 94
 95
 }
 96
 //returns a vector where i*v[i] = 1 (mod p) in O(p) time
 97
 //precondition: p is prime
 98
 std::vector<int> generate_inverses(int p) {
 99
 std::vector<int> res(p);
100
101
 res[1] = 1;
 for (int i = 2; i < p; i++)</pre>
102
 res[i] = (p - (p / i) * res[p % i] % p) % p;
103
104
 return res;
 }
105
106
107
108
109
 Chinese Remainder Theorem
110
 Let r and s be positive integers which are relatively prime and
111
 let a and b be any two integers. Then there exists an integer {\tt N}
112
 such that N = a \pmod{r} and N = b \pmod{s}. Moreover, N is
113
 uniquely determined modulo rs.
114
115
 More generally, given a set of simultaneous congruences for
116
 which all values in p[] are pairwise relative prime:
117
118
 x = a[i] \pmod{p[i]}, for i = 1..n
119
120
121
 the solution of the set of congruences is:
122
 x = a[1] * b[1] * (M/p[1]) + ... + a[n] * b[n] * (M/p[n]) \pmod{M}
123
124
 where M = p[1] * p[2] ... * p[n] and the b[i] are determined for
125
126
 b[i] * (M/p[i]) = 1 (mod p[i]).
127
128
 The following functions solves for this value of x, with the
129
 first function computed using the method above while the
130
 second function using a special case of Garner's algorithm.
131
132
 http://e-maxx-eng.github.io/algebra/chinese-remainder-theorem.html
133
134
135
 */
```

```
136
 long long simple_restore(int n, int a[], int p[]) {
137
 long long res = 0, m = 1;
138
 for (int i = 0; i < n; i++) {</pre>
139
 while (res % p[i] != a[i]) res += m;
140
141
 m *= p[i];
142
 }
143
 return res;
144
145
 long long garner_restore(int n, int a[], int p[]) {
146
147
 int x[n];
 for (int i = 0; i < n; i++) x[i] = a[i];</pre>
148
 for (int i = 0; i < n; i++) {</pre>
149
150
 for (int j = 0; j < i; j++)
 x[i] = mod_inverse((long long)p[j], (long long)p[i]) *
151
152
 (long long)(x[i] - x[j]);
 x[i] = (x[i] \% p[i] + p[i]) \% p[i];
153
154
155
 long long res = x[0], m = 1;
 for (int i = 1; i < n; i++) {</pre>
156
 m *= p[i - 1];
157
 res += x[i] * m;
158
 }
159
160
 return res;
161
162
 /*** Example Usage ***/
163
164
165
 #include <cassert>
 #include <cstdlib>
166
167
 #include <ctime>
 #include <iostream>
169
 using namespace std;
170
 int main() {
171
 {
172
 srand(time(0));
173
 for (int steps = 0; steps < 10000; steps++) {</pre>
174
 int a = rand() % 200 - 10;
175
 int b = rand() % 200 - 10;
176
177
 int g1 = gcd(a, b), g2 = gcd2(a, b);
 assert(g1 == g2);
178
 if (g1 == 1 && b > 1) {
179
180
 int inv1 = mod_inverse(a, b);
181
 int inv2 = mod_inverse2(a, b);
 assert(inv1 == inv2 && mod(a * inv1, b) == 1);
182
183
 pair<int, pair<int, int> > euc1 = euclid(a, b);
184
 pair<int, pair<int, int> > euc2 = euclid2(a, b);
185
 assert(euc1.first == g1 && euc1 == euc2);
186
187
 int x = euc1.second.first;
188
 int y = euc1.second.second;
189
 assert(g1 == a * x + b * y);
190
191
 }
192
193
 long long a = 6, b = 9;
194
```

```
pair<int, pair<int, int> > r = euclid(6, 9);
195
 cout << r.second.first << "u*_(" << a << ")" << "u+_";
196
 cout << r.second.second << "_{\sqcup}*_{\sqcup}(" << b << ")_{\sqcup}=_{\sqcup}\gcd(";
197
 cout << a << "," << b << ")_{\sqcup}=_{\sqcup}" << r.first << "\n";
198
199
200
201
202
 int prime = 17;
 std::vector<int> res = generate_inverses(prime);
203
 for (int i = 0; i < prime; i++) {</pre>
204
 if (i > 0) assert(mod(i * res[i], prime) == 1);
205
206
 cout << res[i] << "";
 }
207
 cout << "\n";
208
209
210
211
 int n = 3, a[] = \{2, 3, 1\}, m[] = \{3, 4, 5\};
212
213
 //solves for x in the simultaneous congruences:
214
 //x = 2 \pmod{3}
 //x = 3 \pmod{4}
215
216
 //x = 1 \pmod{5}
 int x1 = simple_restore(n, a, m);
217
218
 int x2 = garner_restore(n, a, m);
219
 assert(x1 == x2);
220
 for (int i = 0; i < n; i++)</pre>
 assert(mod(x1, m[i]) == a[i]);
221
222
 cout << "Solution: " << x1 << "\n"; //11
223
224
225
 return 0;
226
 }
```

4.3.2 Generating Primes

```
/*
1
2
 The following are three methods to generate primes.
 Although the latter two functions are theoretically
 linear, the former function with the sieve of
 Eratosthenes is still significantly the fastest even
 for n under 1 billion, since its constant factor is
 so much better because of its minimal arithmetic
 operations. For this reason, it should be favored
9
 over the other two algorithms in most contest
10
 applications. For the computation of larger primes,
11
 you should replace int with long long or an arbitrary
 precision class.
14
15
16
 #include <cmath> /* ceil(), sqrt() */
17
 #include <vector>
18
19
20
 //Sieve of Eratosthenes in ~ O(n log log n)
21
 //returns: a vector of all primes under n
22 std::vector<int> gen_primes(int n) {
```

```
std::vector<bool> prime(n + 1, true);
23
24
 int sqrtn = (int)ceil(sqrt(n));
 for (int i = 2; i <= sqrtn; i++) {</pre>
25
 if (prime[i])
26
 for (int j = i * i; j <= n; j += i)
27
28
 prime[j] = false;
29
30
 std::vector<int> res;
 for (int i = 2; i <= n; i++)</pre>
31
 if (prime[i]) res.push_back(i);
32
 return res;
33
 }
34
35
 //Technically O(n), but on -02, this is about
36
 //as fast as the above sieve for n = 100 million
37
 std::vector<int> gen_primes_linear(int n) {
38
 std::vector<int> lp(n + 1), res;
39
 for (int i = 2; i <= n; i++) {</pre>
40
41
 if (lp[i] == 0) {
42
 lp[i] = i;
43
 res.push_back(i);
44
 for (int j = 0; j < (int)res.size(); j++) {</pre>
45
 46
47
 break;
48
 lp[i * res[j]] = res[j];
49
50
51
 return res;
52
53
54
 //Sieve of Atkins in O(n), somewhat slow due to
55
 //its heavier arithmetic compared to the above
56
 std::vector<int> gen_primes_atkins(int n) {
57
 std::vector<bool> prime(n + 1, false);
 std::vector<int> res;
58
 prime[2] = true;
59
 prime[3] = true;
60
 int num, lim = ceil(sqrt(n));
61
 for (int x = 1; x <= lim; x++) {</pre>
62
 for (int y = 1; y <= lim; y++) {</pre>
63
 num = 4 * x * x + y * y;
64
 if (num <= n && (num % 12 == 1 || num % 12 == 5))</pre>
65
 prime[num] = true;
66
67
 num = 3 * x * x + y * y;
68
 if (num <= n && (num % 12 == 7))</pre>
 prime[num] = true;
69
70
 if (x > y) {
 num = (3 * x * x - y * y);
71
 if (num <= n && num % 12 == 11)</pre>
72
 prime[num] = true;
73
74
 }
75
76
77
 for (int i = 5; i <= lim; i++) {</pre>
 if (prime[i])
78
79
 for (int j = i * i; j \le n; j += i)
80
 prime[j] = false;
81
 }
```

```
for (int i = 2; i <= n; i++)</pre>
 82
 if (prime[i]) res.push_back(i);
 83
 return res;
 84
 }
 85
 86
 87
 //Double sieve to find primes in [1, h]
 88
 //Approximately O(sqrt(h) * log log(h - 1))
 89
 std::vector<int> gen_primes(int 1, int h) {
 int sqrth = (int)ceil(sqrt(h));
 90
 int sqrtsqrth = (int)ceil(sqrt(sqrth));
 91
 std::vector<bool> prime1(sqrth + 1, true);
 92
 std::vector<bool> prime2(h - 1 + 1, true);
 93
 94
 for (int i = 2; i <= sqrtsqrth; i++) {</pre>
 if (prime1[i])
 95
 96
 for (int j = i * i; j \le sqrth; j += i)
 prime1[j] = false;
 97
 98
 for (int i = 2, n = h - 1; i <= sqrth; i++) {
 99
100
 if (prime1[i])
101
 for (int j = 1 / i * i - 1; j <= n; j += i)
 if (j >= 0 \&\& j + 1 != i)
102
 prime2[j] = false;
103
 }
104
 std::vector<int> res;
105
 for (int i = 1 > 1 ? 1 : 2; i <= h; i++)
106
107
 if (prime2[i - 1]) res.push_back(i);
108
 return res;
109
110
 /*** Example Usage ***/
111
112
113 #include <cassert>
114 #include <ctime>
115 #include <iostream>
116 using namespace std;
117
 template<class It> void print(It lo, It hi) {
118
 while (lo != hi) cout << *(lo++) << "_{\sqcup}";
119
120
 cout << "\n";
121
122
123
 int main() {
 int pmax = 10000000;
124
 vector<int> p;
125
126
 time_t start;
127
 double delta;
128
 cout << "Generating_primes_up_to_" << pmax << "...\n";
129
 start = clock();
130
 p = gen_primes(pmax);
131
 delta = (double)(clock() - start)/CLOCKS_PER_SEC;
132
133
 cout << "gen_primes()_took_" << delta << "s.\n";</pre>
134
 start = clock();
135
136
 p = gen_primes_linear(pmax);
 delta = (double)(clock() - start)/CLOCKS_PER_SEC;
137
 cout << "gen_primes_linear()_took_" << delta << "s.\n";
138
139
140
 start = clock();
```

```
p = gen_primes_atkins(pmax);
141
 delta = (double)(clock() - start)/CLOCKS_PER_SEC;
142
 cout << "gen_primes_atkins() \utook\u" << delta << "s.\n";</pre>
143
144
 cout << "Generated_{\square}" << p.size() << "_{\square}primes.^{n};
145
146
 //print(p.begin(), p.end());
147
 for (int i = 0; i <= 1000; i++) {</pre>
148
 assert(gen_primes(i) == gen_primes_linear(i));
149
 assert(gen_primes(i) == gen_primes_atkins(i));
150
151
152
153
 int 1 = 1000000000, h = 1000000500;
 cout << "Generating_primes_in_[" << 1 << ",_" << h << "]...\n";
154
155
 start = clock();
 p = gen_primes(1, h);
156
 delta = (double)(clock() - start)/CLOCKS_PER_SEC;
157
 cout << "Generated_" << p.size() << "_primes_in_" << delta << "s.\n";
158
159
 print(p.begin(), p.end());
160
 return 0;
161 }
```

4.3.3 Primality Testing

```
/*
 1
 Primality Testing
3
 4
5
6
 #include <cstdlib> /* rand(), srand() */
7
 #include <ctime>
 /* time() */
8
 #include <stdint.h> /* uint64_t */
9
10
11
12
 Trial division in O(\operatorname{sqrt}(n)) to return whether n is prime
13
 Applies an optimization based on the fact that all
 primes greater than 3 take the form 6n + 1 or 6n - 1.
15
16
17
18
 template<class Int> bool is_prime(Int n) {
19
 if (n == 2 || n == 3) return true;
20
 if (n < 2 || !(n % 2) || !(n % 3)) return false;</pre>
21
 for (Int i = 5, w = 4; i * i <= n; i += (w = 6 - w))
22
 if (n % i == 0) return false;
23
24
 return true;
25
 }
26
27
 /*
28
 Miller-Rabin Primality Test (Probabilistic)
29
30
31
 Checks whether a number n is probably prime. If n is prime,
32
 the function is guaranteed to return 1. If n is composite,
 the function returns 1 with a probability of (1/4)^k,
```

```
where k is the number of iterations. With k = 1, the
 probability of a composite being falsely predicted to be a
35
 prime is 25\%. If k = 5, the probability for this error is
36
 just less than 0.1\%. Thus, k = 18 to 20 is accurate enough
37
 for most applications. All values of n < 2^63 is supported.
38
39
40
 Complexity: O(k log^3(n)). In comparison to trial division,
41
 the Miller-Rabin algorithm on 32-bit ints take ~45
 operations for k = 10 iterations (~0.0001% error), while the
42
 former takes ~10,000.
43
44
45
 Warning: Due to the overflow of modular exponentiation,
 this will only work on inputs less than 2<sup>63</sup>.
46
47
48
 */
49
 uint64_t mulmod(uint64_t a, uint64_t b, uint64_t m) {
50
51
 uint64_t x = 0, y = a \% m;
52
 for (; b > 0; b >>= 1) {
53
 if (b & 1) x = (x + y) \% m;
54
 y = (y << 1) \% m;
55
56
 return x % m;
 }
57
58
59
 uint64_t powmod(uint64_t a, uint64_t b, uint64_t m) {
 uint64_t x = 1, y = a;
60
 for (; b > 0; b >>= 1) {
61
62
 if (b & 1) x = mulmod(x, y, m);
63
 y = mulmod(y, y, m);
64
65
 return x % m;
66
 }
67
 //5 calls to rand() is unnecessary if RAND_MAX is 2^31-1
68
 uint64_t rand64u() {
69
 return ((uint64_t)(rand() & 0xf) << 60) |</pre>
70
 ((uint64_t)(rand() & 0x7fff) << 45) |
71
72
 ((uint64_t)(rand() & 0x7fff) << 30) |
 ((uint64_t)(rand() & 0x7fff) << 15) |
73
74
 ((uint64_t)(rand() & 0x7fff));
75
 }
76
 bool is_probable_prime(long long n, int k = 20) {
77
78
 if (n < 2 || (n != 2 && !(n & 1))) return false;
79
 uint64_t s = n - 1, p = n - 1, x, r;
 while (!(s & 1)) s >>= 1;
80
81
 for (int i = 0; i < k; i++) {</pre>
 r = powmod(rand64u() \% p + 1, s, n);
82
 for (x = s; x != p && r != 1 && r != p; x <<= 1)
83
 r = mulmod(r, r, n);
84
85
 if (r != p && !(x & 1)) return false;
86
87
 return true;
88
 }
89
90
91
 Miller-Rabin - Deterministic for all unsigned long long
```

```
93
 Although Miller-Rabin is generally probabilistic, the seven
 94
 bases 2, 325, 9375, 28178, 450775, 9780504, 1795265022 have
 95
 been proven to deterministically test the primality of all
 96
 numbers under 2^64. See: http://miller-rabin.appspot.com/
 97
 98
 99
 Complexity: O(\log^3(n)).
 Warning: Due to the overflow of modular exponentiation,
100
 this will only work on inputs less than 2<sup>63</sup>.
101
102
 */
103
104
105
 bool is_prime_fast(long long n) {
 static const uint64_t witnesses[] =
106
 {2, 325, 9375, 28178, 450775, 9780504, 1795265022};
107
 if (n <= 1) return false;</pre>
108
 if (n <= 3) return true;</pre>
109
 if ((n & 1) == 0) return false;
110
111
 uint64_t d = n - 1;
112
 int s = 0;
 for (; ~d & 1; s++) d >>= 1;
113
 for (int i = 0; i < 7; i++) {</pre>
114
 if (witnesses[i] > (uint64_t)n - 2) break;
115
 uint64_t x = powmod(witnesses[i], d, n);
116
 if (x == 1 || x == (uint64_t)n - 1) continue;
117
118
 bool flag = false;
119
 for (int j = 0; j < s; j++) {
120
 x = powmod(x, 2, n);
121
 if (x == 1) return false;
 if (x == (uint64_t)n - 1) {
122
 flag = true;
123
124
 break;
125
 }
 }
126
127
 if (!flag) return false;
128
 return true;
129
130
131
132
 /*** Example Usage ***/
133
134
 #include <cassert>
135
 int main() {
136
137
 int len = 20;
138
 unsigned long long v[] = {
 0, 1, 2, 3, 4, 5, 11,
139
 1000000ull,
140
 772023803ull,
141
 792904103ull,
142
 813815117ull,
143
144
 834753187ull,
 855718739ull,
145
 876717799ull,
146
147
 897746119ull,
 2147483647ull,
148
 5705234089ull,
149
150
 5914686649ull,
151
 6114145249ull,
```

```
6339503641ull,
 6548531929ull
153
154
 };
 for (int i = 0; i < len; i++) {</pre>
155
 bool p = is_prime(v[i]);
156
157
 assert(p == is_prime_fast(v[i]));
158
 assert(p == is_probable_prime(v[i]));
159
 return 0;
160
 }
161
```

4.3.4 Integer Factorization

```
/*
1
3
 Integer Factorization
4
5
6
 #include <algorithm> /* std::sort() */
7
8
 #include <cmath>
 /* sqrt() */
9 #include <cstdlib>
 /* rand(), srand() */
10 #include <stdint.h> /* uint64_t */
 #include <vector>
11
12
13
14
15
 Trial division in O(sqrt(n))
16
 Returns a vector of pairrime divisor, exponent>
17
 e.g. prime_factorize(15435) \Rightarrow {(3,2),(5,1),(7,3)}
18
 because 3^2 * 5^1 * 7^3 = 15435
19
20
21
 */
22
 template < class Int>
23
 std::vector<std::pair<Int, int> > prime_factorize(Int n) {
24
 std::vector<std::pair<Int, int> > res;
25
 for (Int d = 2; ; d++) {
26
 int power = 0, quot = n / d, rem = n - quot * d;
27
28
 if (d > quot || (d == quot && rem > 0)) break;
29
 for (; rem == 0; rem = n - quot * d) {
 power++;
30
 n = quot;
31
32
 quot = n / d;
33
 }
 if (power > 0) res.push_back(std::make_pair(d, power));
34
35
36
 if (n > 1) res.push_back(std::make_pair(n, 1));
37
 return res;
 }
38
39
 /*
40
41
42
 Trial division in O(sqrt(n))
43
44
 Returns a sorted vector of all divisors of n.
```

```
e.g. get_all_divisors(28) => {1, 2, 4, 7, 14, 28}
45
46
47
 */
48
 template < class Int>
49
50
 std::vector<Int> get_all_divisors(Int n) {
51
 std::vector<Int> res;
 for (int d = 1; d * d <= n; d++) {
52
 if (n % d == 0) {
53
 res.push_back(d);
54
 if (d * d != n)
55
56
 res.push_back(n / d);
57
 }
58
 std::sort(res.begin(), res.end());
59
 return res;
60
 }
61
62
63
64
 Fermat's Method ~ O(sqrt(N))
65
66
 Given a number n, returns one factor of n that is
67
 not necessary prime. Fermat's algorithm is pretty
68
69
 good when the number you wish to factor has two
 factors very near to sqrt(n). Otherwise, it is just
70
71
 as slow as the basic trial division algorithm.
72
73
 e.g. 14917627 => 1 (it's a prime), or
 1234567 \Rightarrow 127 \text{ (because } 127*9721 = 1234567)
74
75
76
 */
77
 long long fermat(long long n) {
78
 if (n % 2 == 0) return 2;
79
 long long x = sqrt(n), y = 0;
80
 long long r = x * x - y * y - n;
81
 while (r != 0) {
82
 if (r < 0) {</pre>
83
84
 r += x + x + 1;
85
 x++;
86
 } else {
87
 r -= y + y + 1;
88
 y++;
 }
89
 }
90
91
 return x != y ? x - y : x + y;
92
 }
93
 /*
94
95
96
 Pollard's rho Algorithm with Brent's Optimization
97
 Brent's algorithm is a much faster variant of Pollard's
98
 rho algorithm using Brent's cycle-finding method. The
99
 following function returns a (not necessarily prime) factor
100
 of n, or n if n is prime. Note that this is not necessarily
101
 guaranteed to always work perfectly. brent(9) may return 9
 instead of 3. However, it works well when coupled with trial
```

```
division in the function prime_factorize_big() below.
104
105
 */
106
107
 uint64_t mulmod(uint64_t a, uint64_t b, uint64_t m) {
108
109
 uint64_t x = 0, y = a % m;
110
 for (; b > 0; b >>= 1) {
 if (b & 1) x = (x + y) \% m;
111
 y = (y << 1) \% m;
112
113
 return x % m;
114
115
 }
116
 //5 calls to rand() is unnecessary if RAND_MAX is 2^31-1
117
 uint64_t rand64u() {
118
 return ((uint64_t)(rand() & 0xf) << 60) |</pre>
119
 ((uint64_t)(rand() & 0x7fff) << 45) |
120
 ((uint64_t)(rand() \& 0x7fff) << 30) |
121
122
 ((uint64_t)(rand() & 0x7fff) << 15) |
123
 ((uint64_t)(rand() & 0x7fff));
124
125
 uint64_t gcd(uint64_t a, uint64_t b) {
126
 return b == 0 ? a : gcd(b, a % b);
127
 }
128
129
 long long brent(long long n) {
130
 if (n % 2 == 0) return 2;
131
132
 long long y = rand64u() % (n - 1) + 1;
 long long c = rand64u() \% (n - 1) + 1;
133
 long long m = rand64u() \% (n - 1) + 1;
134
135
 long long g = 1, r = 1, q = 1, ys = 0, hi = 0, x = 0;
136
 while (g == 1) {
137
 x = y;
 for (int i = 0; i < r; i++)</pre>
138
 y = (mulmod(y, y, n) + c) \% n;
139
 for (long long k = 0; k < r && g == 1; k += m) {
140
141
 ys = y;
 hi = std::min(m, r - k);
142
 for (int j = 0; j < hi; j++) {
143
 y = (mulmod(y, y, n) + c) % n;
144
145
 q = mulmod(q, x > y ? x - y : y - x, n);
146
 g = gcd(q, n);
147
 }
148
149
 r *= 2;
150
 if (g == n) do {
151
 ys = (mulmod(ys, ys, n) + c) % n;
152
 g = gcd(x > ys ? x - ys : ys - x, n);
153
 } while (g <= 1);</pre>
154
155
 return g;
156
 }
157
158
159
 Combines Brent's method with trial division to efficiently
160
161
 generate the prime factorization of large integers.
162
```

```
Returns a vector of prime divisors that multiply to n.
163
 e.g. prime_factorize(15435) => {3, 3, 5, 7, 7, 7}
164
 because 3^2 * 5^1 * 7^3 = 15435
165
166
167
 */
168
169
 std::vector<long long> prime_factorize_big(long long n) {
 if (n <= 0) return std::vector<long long>(0);
170
 if (n == 1) return std::vector<long long>(1, 1);
171
 std::vector<long long> res;
172
 for (; n % 2 == 0; n /= 2) res.push_back(2);
173
 for (; n % 3 == 0; n /= 3) res.push_back(3);
174
 int mx = 1000000; //trial division for factors <= 1M</pre>
175
 for (int i = 5, w = 2; i \le mx; i += w, w = 6 - w) {
176
 for (; n % i == 0; n /= i) res.push_back(i);
177
178
 for (long long p = 0, p1; n > mx; n /= p1) { //brent
179
 for (p1 = n; p1 != p; p1 = brent(p)) p = p1;
180
181
 res.push_back(p1);
182
 if (n != 1) res.push_back(n);
183
 sort(res.begin(), res.end());
184
 return res;
185
 }
186
187
188
 /*** Example Usage ***/
189
190
 #include <cassert>
 #include <iostream>
191
 #include <ctime>
192
 using namespace std;
193
194
195
 template<class It> void print(It lo, It hi) {
 while (lo != hi) cout << *(lo++) << "□";</pre>
196
 cout << "\n";
197
198
199
 template<class It> void printp(It lo, It hi) {
200
201
 for (; lo != hi; ++lo)
 cout << "(" << lo->first << "," << lo->second << ")_{\sqcup}";
202
 cout << "\n";
203
204
205
 int main() {
206
207
 srand(time(0));
208
 vector< pair<int, int> > v1 = prime_factorize(15435);
209
 printp(v1.begin(), v1.end());
210
211
 vector<int> v2 = get_all_divisors(28);
212
 print(v2.begin(), v2.end());
213
214
215
 long long n = 100000311*10000003711;
 assert(fermat(n) == 100000311);
216
217
218
 vector<long long> v3 = prime_factorize_big(n);
 print(v3.begin(), v3.end());
219
220
221
 return 0;
```

222 }

4.3.5 Euler's Totient Function

```
1
2
 Euler's totient function (or Euler's phi function) counts
 the positive integers less than or equal to n that are
 relatively prime to n. (These integers are sometimes
 referred to as totatives of n.) Thus, phi(n) is the number
 of integers k in the range [1, n] for which gcd(n, k) = 1.
8
 E.g. if n = 9. Then gcd(9, 3) = gcd(9, 6) = 3 and gcd(9, 9)
9
 = 9. The other six numbers in the range [1, 9], i.e. 1, 2,
10
 4, 5, 7 and 8 are relatively prime to 9. Thus, phi(9) = 6.
11
12
13
 */
14
 #include <vector>
15
16
17
 int phi(int n) {
18
 int res = n;
 for (int i = 2; i * i <= n; i++)</pre>
19
 if (n % i == 0) {
20
 while (n \% i == 0) n /= i;
21
 res -= res / i;
22
 }
23
24
 if (n > 1) res -= res / n;
25
 return res;
26
27
 std::vector<int> phi_table(int n) {
28
 std::vector<int> res(n + 1);
29
30
 for (int i = 1; i <= n; i++)</pre>
31
 res[i] = i;
 for (int i = 1; i <= n; i++)</pre>
32
 for (int j = i + i; j \le n; j += i)
33
 res[j] -= res[i];
34
 return res;
35
 }
36
37
38
 /*** Example Usage ***/
39
 #include <cassert>
40
 #include <iostream>
41
 using namespace std;
42
43
44
 int main() {
45
 cout << phi(1) << "\n";
 cout << phi(9) << "\n";
46
 //6
 cout << phi(1234567) << "\n"; //1224720
47
48
 int n = 1000;
49
50
 vector<int> v = phi_table(n);
51
 for (int i = 0; i <= n; i++)</pre>
52
 assert(v[i] == phi(i));
53
 return 0;
```

54 }

4.4 Arbitrary Precision Arithmetic

4.4.1 Big Integers (Simple)

```
/*
 1
2
 Description: Integer arbitrary precision functions.
 To use, pass bigints to the functions by addresses.
 e.g. add(\&a, \&b, \&c) stores the sum of a and b into c.
 Complexity: comp(), to_string(), digit_shift(), add(),
 and sub() are O(N) on the number of digits. mul() and
9
 \operatorname{div}() are \operatorname{O}(\operatorname{N}^2). \operatorname{zero\_justify}() is amortized constant.
10
11
12
 #include <string>
13
14
 struct bigint {
15
 static const int maxdigits = 1000;
16
17
 char dig[maxdigits], sign;
18
 int last;
19
20
21
 bigint(long long x = 0): sign(x < 0 ? -1 : 1) {
 for (int i = 0; i < maxdigits; i++) dig[i] = 0;</pre>
22
 if (x == 0) { last = 0; return; }
23
 if (x < 0) x = -x;
24
 for (last = -1; x > 0; x /= 10) dig[++last] = x \% 10;
25
26
27
 bigint(const std::string & s): sign(s[0] == '-' ? -1 : 1) {
28
 for (int i = 0; i < maxdigits; i++) dig[i] = 0;</pre>
29
 last = -1;
30
 for (int i = s.size() - 1; i >= 0; i--)
31
 dig[++last] = (s[i] - '0');
32
 if (dig[last] + '0' == '-') dig[last--] = 0;
33
34
35
 };
36
37
 void zero_justify(bigint * x) {
 while (x->last > 0 && !x->dig[x->last]) x->last--;
38
 if (x->last == 0 && x->dig[0] == 0) x->sign = 1;
39
40
 }
41
42
 void add(bigint * a, bigint * b, bigint * c);
 void sub(bigint * a, bigint * b, bigint * c);
43
44
 //returns: -1 if a < b, 0 if a == b, or 1 if a > b
45
 int comp(bigint * a, bigint * b) {
46
47
 if (a->sign != b->sign) return b->sign;
48
 if (b->last > a->last) return a->sign;
49
 if (a->last > b->last) return -a->sign;
50
 for (int i = a->last; i >= 0; i--) {
```

```
if (a->dig[i] > b->dig[i]) return -a->sign;
51
52
 if (b->dig[i] > a->dig[i]) return a->sign;
53
54
 return 0;
55
 }
56
57
 void add(bigint * a, bigint * b, bigint * c) {
58
 if (a->sign != b->sign) {
 if (a->sign == -1)
59
 a->sign = 1, sub(b, a, c), a->sign = -1;
60
61
 else
 b\rightarrow sign = 1, sub(a, b, c), b\rightarrow sign = -1;
62
63
 return;
64
65
 c->sign = a->sign;
 c->last = (a->last > b->last ? a->last : b->last) + 1;
66
67
 for (int i = 0, carry = 0; i <= c->last; i++) {
 c->dig[i] = (carry + a->dig[i] + b->dig[i]) % 10;
68
69
 carry = (carry + a->dig[i] + b->dig[i]) / 10;
70
 }
71
 zero_justify(c);
72
 }
73
74
 void sub(bigint * a, bigint * b, bigint * c) {
 if (a->sign == -1 || b->sign == -1) {
75
76
 b->sign *= -1, add(a, b, c), b->sign *= -1;
77
 return;
78
79
 if (comp(a, b) == 1) {
80
 sub(b, a, c), c\rightarrow sign = -1;
81
 return;
82
83
 c\rightarrowlast = (a\rightarrowlast > b\rightarrowlast) ? a\rightarrowlast : b\rightarrowlast;
 for (int i = 0, borrow = 0, v; i <= c->last; i++) {
84
 v = a->dig[i] - borrow;
85
 if (i <= b->last) v -= b->dig[i];
86
 if (a->dig[i] > 0) borrow = 0;
87
 if (v < 0) v += 10, borrow = 1;
88
89
 c->dig[i] = v % 10;
90
91
 zero_justify(c);
92
93
 void digit_shift(bigint * x, int n) {
94
95
 if (!x->last && !x->dig[0]) return;
96
 for (int i = x->last; i >= 0; i--)
97
 x->dig[i + n] = x->dig[i];
98
 for (int i = 0; i < n; i++) x->dig[i] = 0;
 x->last += n;
99
 }
100
101
102
 void mul(bigint * a, bigint * b, bigint * c) {
 bigint row = *a, tmp;
103
 for (int i = 0; i <= b->last; i++) {
104
 for (int j = 1; j <= b->dig[i]; j++) {
105
106
 add(c, &row, &tmp);
107
 *c = tmp;
108
 digit_shift(&row, 1);
```

```
110
111
 c->sign = a->sign * b->sign;
 zero_justify(c);
112
113
114
115
 void div(bigint * a, bigint * b, bigint * c) {
116
 bigint row, tmp;
117
 int asign = a->sign, bsign = b->sign;
 a \rightarrow sign = b \rightarrow sign = 1;
118
 c->last = a->last;
119
 for (int i = a->last; i >= 0; i--) {
120
121
 digit_shift(&row, 1);
122
 row.dig[0] = a->dig[i];
123
 c->dig[i] = 0;
 for (; comp(&row, b) != 1; row = tmp) {
124
 c->dig[i]++;
125
126
 sub(&row, b, &tmp);
 }
127
128
 }
129
 c->sign = (a->sign = asign) * (b->sign = bsign);
130
 zero_justify(c);
131 }
132
 std::string to_string(bigint * x) {
133
 std::string s(x->sign == -1 ? "-" : "");
134
135
 for (int i = x->last; i >= 0; i--)
 s += (char)('0' + x->dig[i]);
136
137
 return s;
138
 }
139
 /*** Example Usage ***/
140
141
142
 #include <cassert>
143
 int main() {
144
 bigint a("-9899819294989142124"), b("12398124981294214");
145
 bigint sum; add(&a, &b, &sum);
146
 bigint dif; sub(&a, &b, &dif);
147
 bigint prd; mul(&a, &b, &prd);
148
 bigint quo; div(&a, &b, &quo);
149
 assert(to_string(&sum) == "-9887421170007847910");
150
 assert(to_string(&dif) == "-9912217419970436338");
151
 assert(to_string(&prd) == "-122739196911503356525379735104870536");
152
 assert(to_string(&quo) == "-798");
153
154
 return 0;
155 }
```

4.4.2 Big Integer and Rational Class

```
1  /*
2
3  The following bigint class is implemented by storing "chunks"
4  of the big integer in a large base that is a power of 10 so
5  it can be efficiently stored, operated on, and printed.
6
7  It has extensive features including karatsuba multiplication,
8  exponentiation by squaring, and n-th root using binary search.
```

```
The class is thoroughly templatized, so you can use it as
 easily as you do for normal ints. For example, you may use
10
 operators with a bigint and a string (e.g. bigint(1234)+"-567"
11
 and the result will be correctly promoted to a bigint that has
12
 a value of 667). I/O is done using <iostream>. For example:
13
 bigint a, b; cin >> a >> b; cout << a + b << "\n";
14
15 adds two integers together and prints the result, just as you
 would expect for a normal int, except with arbitrary precision.
16
 The class also supports other streams such as fstream.
17
18
 After the bigint class, a class for rational numbers is
19
20
 implemented, using two bigints to store its numerators and
 denominators. It is useful for when exact results of division
21
22
 operations are needed.
23
 */
24
25
26 #include <algorithm> /* std::max(), std::swap() */
27 #include <cmath> /* sqrt() */
28 #include <cstdlib>
 /* rand() */
 /* std::setw(), std::setfill() */
29 #include <iomanip>
30 #include <istream>
31 #include <ostream>
32 #include <sstream>
 #include <stdexcept> /* std::runtime_error() */
33
 #include <string>
 /* std::pair */
35
 #include <utility>
36
 #include <vector>
37
38
 struct bigint {
 //base should be a power of 10 for I/O to work
39
40
 //base and base_digits should be consistent
41
 static const int base = 1000000000, base_digits = 9;
42
 typedef std::vector<int> vint;
43
 typedef std::vector<long long> vll;
44
45
 vint a; //a[0] stores right-most (least significant) base-digit
46
47
 int sign;
48
 bigint() : sign(1) {}
49
 bigint(int v) { *this = (long long)v; }
50
 bigint(long long v) { *this = v; }
51
 bigint(const std::string & s) { read(s); }
52
53
 bigint(const char * s) { read(std::string(s)); }
54
 void trim() {
55
 while (!a.empty() && a.back() == 0) a.pop_back();
56
57
 if (a.empty()) sign = 1;
58
59
60
 void read(const std::string & s) {
61
 sign = 1;
62
 a.clear();
63
 int pos = 0;
 while (pos < (int)s.size() && (s[pos] == '-' || s[pos] == '+')) {</pre>
64
 if (s[pos] == '-') sign = -sign;
65
66
 pos++;
 }
67
```

```
for (int i = s.size() - 1; i >= pos; i -= base_digits) {
68
69
 int x = 0;
 for (int j = std::max(pos, i - base_digits + 1); j <= i; j++)</pre>
 70
 x = x * 10 + s[j] - '0';
 71
72
 a.push_back(x);
73
 }
 74
 trim();
75
76
 void operator = (const bigint & v) {
77
 78
 sign = v.sign;
 79
 a = v.a;
 80
81
 void operator = (long long v) {
82
 sign = 1;
83
 if (v < 0) sign = -1, v = -v;
84
85
 a.clear();
86
 for (; v > 0; v /= base) a.push_back(v % base);
87
88
 bigint operator + (const bigint & v) const {
89
 if (sign == v.sign) {
90
 bigint res = v;
91
92
 int carry = 0;
 for (int i = 0; i < (int)std::max(a.size(), v.a.size()) || carry; i++) {</pre>
93
 if (i == (int)res.a.size()) res.a.push_back(0);
94
 res.a[i] += carry + (i < (int)a.size() ? a[i] : 0);
95
 carry = res.a[i] >= base;
96
 if (carry) res.a[i] -= base;
97
 }
98
99
 return res;
100
 }
101
 return *this - (-v);
102
103
 bigint operator - (const bigint & v) const {
104
 if (sign == v.sign) {
105
106
 if (abs() >= v.abs()) {
 bigint res(*this);
107
 for (int i = 0, carry = 0; i < (int)v.a.size() || carry; i++) {</pre>
108
 res.a[i] -= carry + (i < (int)v.a.size() ? v.a[i] : 0);
109
 carry = res.a[i] < 0;
110
 if (carry) res.a[i] += base;
111
112
113
 res.trim();
114
 return res;
115
 return -(v - *this);
116
 }
117
 return *this + (-v);
118
119
120
 void operator *= (int v) {
121
122
 if (v < 0) sign = -sign, v = -v;
 for (int i = 0, carry = 0; i < (int)a.size() || carry; i++) {</pre>
123
 if (i == (int)a.size()) a.push_back(0);
124
125
 long long cur = a[i] * (long long)v + carry;
126
 carry = (int)(cur / base);
```

```
a[i] = (int)(cur % base);
127
 //asm("divl %%ecx" : "=a"(carry), "=d"(a[i]) : "A"(cur), "c"(base));
128
 }
129
130
 trim();
131
132
133
 bigint operator * (int v) const {
134
 bigint res(*this);
 res *= v;
135
136
 return res;
137
138
 static vint convert_base(const vint & a, int 11, int 12) {
139
 vll p(std::max(l1, l2) + 1);
140
 p[0] = 1;
141
 for (int i = 1; i < (int)p.size(); i++) p[i] = p[i - 1] * 10;</pre>
142
 vint res;
143
144
 long long cur = 0;
145
 for (int i = 0, cur_digits = 0; i < (int)a.size(); i++) {</pre>
146
 cur += a[i] * p[cur_digits];
147
 cur_digits += 11;
 while (cur_digits >= 12) {
148
 res.push_back((int)(cur % p[12]));
149
 cur /= p[12];
150
151
 cur_digits -= 12;
152
153
154
 res.push_back((int)cur);
 while (!res.empty() && res.back() == 0) res.pop_back();
155
156
 return res;
157
158
159
 //complexity: 0(3N^log2(3)) ~ 0(3N^1.585)
160
 static vll karatsuba_multiply(const vll & a, const vll & b) {
 int n = a.size();
161
 vll res(n + n);
162
 if (n <= 32) {
163
 for (int i = 0; i < n; i++)</pre>
164
 for (int j = 0; j < n; j++)
165
 res[i + j] += a[i] * b[j];
166
167
 return res;
 }
168
 int k = n \gg 1;
169
 vll a1(a.begin(), a.begin() + k), a2(a.begin() + k, a.end());
170
171
 vll b1(b.begin(), b.begin() + k), b2(b.begin() + k, b.end());
 vll a1b1 = karatsuba_multiply(a1, b1);
 vll a2b2 = karatsuba_multiply(a2, b2);
173
 for (int i = 0; i < k; i++) a2[i] += a1[i];</pre>
174
 for (int i = 0; i < k; i++) b2[i] += b1[i];</pre>
175
 vll r = karatsuba_multiply(a2, b2);
176
 for (int i = 0; i < (int)a1b1.size(); i++) r[i] -= a1b1[i];</pre>
177
 for (int i = 0; i < (int)a2b2.size(); i++) r[i] -= a2b2[i];</pre>
178
 for (int i = 0; i < (int)r.size(); i++) res[i + k] += r[i];</pre>
179
180
 for (int i = 0; i < (int)a1b1.size(); i++) res[i] += a1b1[i];</pre>
 for (int i = 0; i < (int)a2b2.size(); i++) res[i + n] += a2b2[i];</pre>
181
182
 return res;
183
184
 bigint operator * (const bigint & v) const {
```

```
186
 //if really big values cause overflow, use smaller _base
187
 static const int _base = 10000, _base_digits = 4;
 vint _a = convert_base(this->a, base_digits, _base_digits);
188
 vint _b = convert_base(v.a, base_digits, _base_digits);
189
190
 vll a(_a.begin(), _a.end());
191
 vll b(_b.begin(), _b.end());
192
 while (a.size() < b.size()) a.push_back(0);</pre>
193
 while (b.size() < a.size()) b.push_back(0);</pre>
 while (a.size() & (a.size() - 1)) {
194
 a.push_back(0);
195
 b.push_back(0);
196
 }
197
 vll c = karatsuba_multiply(a, b);
198
199
 bigint res;
200
 res.sign = sign * v.sign;
 for (int i = 0, carry = 0; i < (int)c.size(); i++) {</pre>
201
 long long cur = c[i] + carry;
202
203
 res.a.push_back((int)(cur % _base));
204
 carry = (int)(cur / _base);
 }
205
206
 res.a = convert_base(res.a, _base_digits, base_digits);
207
 res.trim():
 return res;
208
209
210
 bigint operator ^ (const bigint & v) const {
211
 if (v.sign == -1) return bigint(0);
212
213
 bigint x(*this), n(v), res(1);
 while (!n.is_zero()) {
214
 if (n.a[0] % 2 == 1) res *= x;
215
216
 x *= x;
217
 n /= 2;
218
 }
219
 return res;
220
221
 friend std::pair<bigint, bigint> divmod(const bigint & a1, const bigint & b1) {
 int norm = base / (b1.a.back() + 1);
223
 bigint a = a1.abs() * norm;
224
 bigint b = b1.abs() * norm;
225
 bigint q, r;
226
227
 q.a.resize(a.a.size());
 for (int i = a.a.size() - 1; i >= 0; i--) {
228
 r *= base;
229
230
 r += a.a[i];
231
 int s1 = r.a.size() <= b.a.size() ? 0 : r.a[b.a.size()];</pre>
 int s2 = r.a.size() <= b.a.size() - 1 ? 0 : r.a[b.a.size() - 1];</pre>
232
 int d = ((long long)base * s1 + s2) / b.a.back();
233
 for (r -= b * d; r < 0; r += b) d--;
234
 q.a[i] = d;
235
 }
236
237
 q.sign = a1.sign * b1.sign;
 r.sign = a1.sign;
238
239
 q.trim();
240
 r.trim();
241
 return std::make_pair(q, r / norm);
242
243
244
 bigint operator / (const bigint & v) const { return divmod(*this, v).first; }
```

```
bigint operator % (const bigint & v) const { return divmod(*this, v).second; }
245
246
 bigint & operator /= (int v) {
247
 if (v < 0) sign = -sign, v = -v;
248
 for (int i = a.size() - 1, rem = 0; i >= 0; i--) {
249
250
 long long cur = a[i] + rem * (long long)base;
251
 a[i] = (int)(cur / v);
 rem = (int)(cur % v);
252
253
254
 trim();
 return *this;
255
256
257
 bigint operator / (int v) const {
258
259
 bigint res(*this);
 res /= v;
260
261
 return res;
262
263
264
 int operator % (int v) const {
 if (v < 0) v = -v;
265
 int m = 0;
266
 for (int i = a.size() - 1; i >= 0; i--)
267
 m = (a[i] + m * (long long)base) % v;
268
269
 return m * sign;
270
271
 bigint operator ++(int) { bigint t(*this); operator++(); return t; }
272
273
 bigint operator --(int) { bigint t(*this); operator--(); return t; }
 bigint & operator ++() { *this = *this + bigint(1); return *this; }
274
 bigint & operator --() { *this = *this - bigint(1); return *this; }
275
276
 bigint & operator += (const bigint & v) { *this = *this + v; return *this; }
277
 bigint & operator -= (const bigint & v) { *this = *this - v; return *this; }
 bigint & operator *= (const bigint & v) { *this = *this * v; return *this; }
278
279
 bigint & operator /= (const bigint & v) { *this = *this / v; return *this; }
 bigint & operator %= (const bigint & v) { *this = *this % v; return *this; }
280
 bigint & operator ^= (const bigint & v) { *this = *this ^ v; return *this; }
281
282
283
 bool operator < (const bigint & v) const {</pre>
 if (sign != v.sign) return sign < v.sign;</pre>
284
 if (a.size() != v.a.size())
285
286
 return a.size() * sign < v.a.size() * v.sign;</pre>
 for (int i = a.size() - 1; i >= 0; i--)
287
 if (a[i] != v.a[i])
288
289
 return a[i] * sign < v.a[i] * sign;</pre>
290
 return false;
291
292
 bool operator > (const bigint & v) const { return v < *this; }</pre>
293
 bool operator <= (const bigint & v) const { return !(v < *this); }</pre>
294
 bool operator >= (const bigint & v) const { return !(*this < v); }</pre>
295
296
 bool operator == (const bigint & v) const { return !(*this < v) && !(v < *this); }</pre>
 bool operator != (const bigint & v) const { return *this < v || v < *this; }
297
298
299
 int size() const {
 if (a.empty()) return 1;
300
 std::ostringstream oss;
301
302
 oss << a.back();
303
 return oss.str().length() + base_digits*(a.size() - 1);
```

```
304
305
 bool is_zero() const {
306
 return a.empty() || (a.size() == 1 && !a[0]);
307
308
309
310
 bigint operator - () const {
311
 bigint res(*this);
 res.sign = -sign;
312
 return res;
313
314
315
316
 bigint abs() const {
 bigint res(*this);
317
318
 res.sign *= res.sign;
319
 return res;
320
321
322
 friend bigint abs(const bigint & a) {
323
 return a.abs();
 }
324
325
 friend bigint gcd(const bigint & a, const bigint & b) {
326
 return b.is_zero() ? a : gcd(b, a % b);
327
 }
328
329
 friend bigint lcm(const bigint & a, const bigint & b) {
330
331
 return a / gcd(a, b) * b;
332
333
 friend bigint sqrt(const bigint & x) {
334
335
 bigint a = x;
336
 while (a.a.empty() || a.a.size() % 2 == 1) a.a.push_back(0);
337
 int n = a.a.size();
 int firstdig = sqrt((double)a.a[n - 1] * base + a.a[n - 2]);
338
 int norm = base / (firstdig + 1);
339
 a *= norm;
340
341
 a *= norm;
 while (a.a.empty() || a.a.size() % 2 == 1) a.a.push_back(0);
342
 bigint r = (long long)a.a[n - 1] * base + a.a[n - 2];
343
 firstdig = sqrt((double)a.a[n - 1] * base + a.a[n - 2]);
344
 int q = firstdig;
345
 bigint res;
346
 for (int j = n / 2 - 1; j \ge 0; j--) {
347
348
 for (;; q--) {
 bigint r1 = (r - (res * 2 * base + q) * q) * base * base + (j > 0 ?)
349
 (long long)a.a[2 * j - 1] * base + a.a[2 * j - 2] : 0);
350
 if (r1 >= 0) {
351
 r = r1;
352
 break;
353
 }
354
 }
355
 res = (res * base) + q;
356
 if (j > 0) {
357
 int d1 = res.a.size() + 2 < r.a.size() ? r.a[res.a.size() + 2] : 0;</pre>
358
 int d2 = res.a.size() + 1 < r.a.size() ? r.a[res.a.size() + 1] : 0;</pre>
359
 int d3 = res.a.size() < r.a.size() ? r.a[res.a.size()] : 0;</pre>
360
361
 q = ((long long)d1*base*base + (long long)d2*base + d3)/(firstdig * 2);
362
```

```
363
 }
364
 res.trim();
 return res / norm;
365
366
367
368
 friend bigint nthroot(const bigint & x, const bigint & n) {
369
 bigint hi = 1;
 while ((hi ^ n) <= x) hi *= 2;</pre>
370
 bigint lo = hi / 2, mid, midn;
371
 while (lo < hi) {</pre>
372
 mid = (lo + hi) / 2;
373
 midn = mid ^ n;
374
375
 if (lo < mid && midn < x) {</pre>
 lo = mid;
376
 } else if (mid < hi && x < midn) {</pre>
377
 hi = mid;
378
 } else {
379
380
 return mid;
381
 }
 }
382
383
 return mid + 1;
384
385
 friend std::istream & operator >> (std::istream & in, bigint & v) {
386
387
 std::string s;
388
 in >> s;
 v.read(s);
389
390
 return in;
391
392
 friend std::ostream & operator << (std::ostream & out, const bigint & v) {</pre>
393
394
 if (v.sign == -1) out << '-';
395
 out << (v.a.empty() ? 0 : v.a.back());
 for (int i = v.a.size() - 2; i >= 0; i--)
396
397
 out << std::setw(base_digits) << std::setfill('0') << v.a[i];</pre>
 return out;
398
399
400
401
 std::string to_string() const {
 std::ostringstream oss;
402
 if (sign == -1) oss << '-';</pre>
403
404
 oss << (a.empty() ? 0 : a.back());
 for (int i = a.size() - 2; i >= 0; i--)
405
 oss << std::setw(base_digits) << std::setfill('0') << a[i];</pre>
406
407
 return oss.str();
408
 }
409
 long long to_llong() const {
410
 long long res = 0;
411
 for (int i = a.size() - 1; i >= 0; i--)
412
 res = res * base + a[i];
413
414
 return res * sign;
415
416
417
 double to_double() const {
 std::stringstream ss(to_string());
418
 double res;
419
420
 ss >> res;
421
 return res;
```

```
422
423
 long double to_ldouble() const {
424
 std::stringstream ss(to_string());
425
426
 long double res;
427
 ss >> res;
428
 return res;
429
430
 static bigint rand(int len) {
431
 if (len == 0) return bigint(0);
432
 std::string s(1, '1' + (::rand() % 9));
433
 for (int i = 1; i < len; i++) s += '0' + (::rand() % 10);
434
435
 return bigint(s);
436
 };
437
438
 template < class T > bool operator > (const T & a, const bigint & b) { return bigint(a) > b; }
439
 template < class T > bool operator < (const T & a, const bigint & b) { return bigint(a) < b; }
 template < class T > bool operator >= (const T & a, const bigint & b) { return bigint(a) >= b; }
 template<class T> bool operator <= (const T & a, const bigint & b) { return bigint(a) <= b; }
442
 template<class T> bool operator == (const T & a, const bigint & b) { return bigint(a) == b; }
443
 template < class T > bool operator != (const T & a, const bigint & b) { return bigint(a) != b; }
444
 template < class T > bigint operator + (const T & a, const bigint & b) { return bigint(a) + b; }
445
 template<class T> bigint operator - (const T & a, const bigint & b) { return bigint(a) - b; }
 template<class T> bigint operator ^ (const T & a, const bigint & b) { return bigint(a) ^ b; }
447
448
449
 /*
450
 Exclude *, /, and % to force a user decision between int and bigint algorithms
451
452
453
 bigint operator * (bigint a, bigint b) vs. bigint operator * (bigint a, int b)
454
 bigint operator / (bigint a, bigint b) vs. bigint operator / (bigint a, int b)
 bigint operator % (bigint a, bigint b) vs. int operator % (bigint a, int b)
455
456
 */
457
458
 struct rational {
459
 bigint num, den;
460
461
 rational(): num(0), den(1) {}
462
 rational(long long n): num(n), den(1) {}
463
 rational(const bigint & n) : num(n), den(1) {}
464
465
466
 template < class T1, class T2>
467
 rational(const T1 & n, const T2 & d): num(n), den(d) {
468
 if (den == 0)
 throw std::runtime_error("Rational_division_by_zero.");
469
 if (den < 0) {</pre>
470
 num = -num;
471
 den = -den;
472
473
 bigint a(num < 0 ? -num : num), b(den), tmp;
474
 while (a != 0 && b != 0) {
475
476
 tmp = a % b;
477
 a = b;
478
 b = tmp;
479
 }
480
 bigint gcd = (b == 0) ? a : b;
```

```
num /= gcd;
481
482
 den /= gcd;
483
484
 bool operator < (const rational & r) const {</pre>
485
486
 return num * r.den < r.num * den;</pre>
487
488
 bool operator > (const rational & r) const {
489
 return r.num * den < num * r.den;</pre>
490
491
492
 bool operator <= (const rational & r) const {</pre>
493
 return !(r < *this);</pre>
494
495
496
 bool operator >= (const rational & r) const {
497
 return !(*this < r);</pre>
498
499
500
501
 bool operator == (const rational & r) const {
 return num == r.num && den == r.den;
502
 }
503
504
 bool operator != (const rational & r) const {
505
 return num != r.num || den != r.den;
506
507
508
 rational operator + (const rational & r) const {
509
 return rational(num * r.den + r.num * den, den * r.den);
510
511
512
513
 rational operator - (const rational & r) const {
514
 return rational(num * r.den - r.num * den, r.den * den);
515
516
 rational operator * (const rational & r) const {
517
 return rational(num * r.num, r.den * den);
518
519
520
 rational operator / (const rational & r) const {
521
522
 return rational(num * r.den, den * r.num);
523
524
525
 rational operator % (const rational & r) const {
526
 return *this - r * rational(num * r.den / (r.num * den), 1);
527
528
 rational operator ^ (const bigint & p) const {
529
 return rational(num ^ p, den ^ p);
530
531
532
 rational operator ++(int) { rational t(*this); operator++(); return t; }
533
 rational operator --(int) { rational t(*this); operator--(); return t; }
534
535
 rational & operator ++() { *this = *this + 1; return *this; }
 rational & operator --() { *this = *this - 1; return *this; }
536
 rational & operator += (const rational & r) { *this = *this + r; return *this; }
537
538
 rational & operator -= (const rational & r) { *this = *this - r; return *this; }
539
 rational & operator *= (const rational & r) { *this = *this * r; return *this; }
```

```
rational & operator /= (const rational & r) { *this = *this / r; return *this; }
540
 rational & operator %= (const rational & r) { *this = *this % r; return *this; }
541
 rational & operator ^= (const bigint & r) { *this = *this ^ r; return *this; }
542
543
 rational operator - () const {
544
545
 return rational(-num, den);
546
547
 rational abs() const {
548
 return rational(num.abs(), den);
549
550
551
 long long to_llong() const {
552
 return num.to_llong() / den.to_llong();
553
554
555
556
 double to_double() const {
 return num.to_double() / den.to_double();
557
558
559
560
 friend rational abs(const rational & r) {
 return rational(r.num.abs(), r.den);
561
 }
562
563
564
 friend std::istream & operator >> (std::istream & in, rational & r) {
565
 std::string s;
 in >> r.num;
566
567
 r.den = 1;
568
 return in;
569
570
571
 friend std::ostream & operator << (std::ostream & out, const rational & r) {</pre>
572
 out << r.num << "/" << r.den;
573
 return out;
574
575
 //rational in range [0, 1] with precision no greater than prec
576
 static rational rand(int prec) {
577
 rational r(bigint::rand(prec), bigint::rand(prec));
578
 if (r.num > r.den) std::swap(r.num, r.den);
579
580
 return r;
581
 }
582
 };
583
584
 template<class T> bool operator > (const T & a, const rational & b) { return rational(a) > b; }
 template<class T> bool operator < (const T & a, const rational & b) { return rational(a) < b; }</pre>
 template<class T> bool operator >= (const T & a, const rational & b) { return rational(a) >= b; }
 template<class T> bool operator <= (const T & a, const rational & b) { return rational(a) <= b; }
587
 template<class T> bool operator == (const T & a, const rational & b) { return rational(a) == b; }
588
 template<class T> bool operator != (const T & a, const rational & b) { return rational(a) != b; }
589
 template<class T> rational operator + (const T & a, const rational & b) { return rational(a) + b; }
590
 template<class T> rational operator - (const T & a, const rational & b) { return rational(a) - b;
 template<class T> rational operator * (const T & a, const rational & b) { return rational(a) * b;
 template<class T> rational operator / (const T & a, const rational & b) { return rational(a) / b;
593
594
 template<class T> rational operator % (const T & a, const rational & b) { return rational(a) % b;
 template<class T> rational operator ^ (const T & a, const rational & b) { return rational(a) ^ b; }
595
596
597
 /*** Example Usage ***/
598
```

```
#include <cassert>
600 #include <cstdio>
601 #include <ctime>
602 #include <iostream>
603 using namespace std;
604
605 int main() {
 for (int i = 0; i < 20; i++) {
606
 int n = rand() % 100 + 1;
607
 bigint a = bigint::rand(n);
608
 bigint res = sqrt(a);
609
610
 bigint xx(res * res);
 bigint yy(res + 1);
611
612
 yy *= yy;
613
 assert(xx \le a \&\& yy > a);
 int m = rand() % n + 1;
614
 bigint b = bigint::rand(m) + 1;
615
616
 res = a / b;
617
 xx = res * b;
618
 yy = b * (res + 1);
619
 assert(a >= xx && a < yy);
620
621
 assert("995291497" ==
622
 nthroot(bigint("981298591892498189249182998429898124"), 4));
623
624
 bigint x(5);
625
626
 x = -6;
627
 assert(x.to_llong() == -611);
 assert(x.to_string() == "-6");
628
629
630
 clock_t start;
631
632
 start = clock();
 bigint c = bigint::rand(10000) / bigint::rand(2000);
633
 \label{eq:cout} $$\operatorname{cout} << "Div_{\sqcup} took_{\sqcup}" << (float)(clock() - start)/CLOCKS_PER_SEC << "s\n";
634
635
 start = clock();
636
637
 assert((20^bigint(12345)).size() == 16062);
 \verb|cout| << "Pow_{\sqcup}took_{\sqcup}" << (float)(clock() - start)/CLOCKS_PER_SEC << "s\n";
638
639
640
 int nn = -21, dd = 2;
 rational n(nn, 1), d(dd);
641
 cout << (nn % dd) << "\n";</pre>
642
643
 cout << (n % d) << "\n";
644
 cout << fmod(-5.3, -1.7) << "\n";
 cout << rational(-53, 10) % rational(-17, 10) << "\n";</pre>
645
 cout << rational(-53, 10).abs() << "\n";</pre>
646
 cout << (rational(-53, 10) ^ 20) << "\n";</pre>
647
 cout << rational::rand(20) << "\n";</pre>
648
 return 0;
649
650 }
```

4.4.3 FFT and Multiplication

```
1 /*
2
```

```
A discrete Fourier transform (DFT) converts a list of equally
 spaced samples of a function into the list of coefficients of
 a finite combination of complex sinusoids, ordered by their
 frequencies, that has those same sample values. A Fast Fourier
 Transform (FFT) rapidly computes the DFT by factorizing the
 DFT matrix into a product of sparse (mostly zero) factors.
 The FFT can be used to solve problems such as efficiently
10
 multiplying big integers or polynomials
11
 The fft() function below is a generic function that will
12
 work well in many applications beyond just multiplying
13
 big integers. While Karatsuba multiplication is ~ O(n^1.58),
 the complexity of the fft multiplication is only O(n \log n).
15
16
17
 Note that mul(string, string) in the following implementation
 only works for strings of strictly digits from '0' to '9'.
18
 It is also easy to adapt this for the bigint class in the
19
20
 previous section. Simply replace the old bigint operator *
21
 definition with the following modified version of mul():
22
23
 bigint operator * (const bigint & v) const {
 static const int _base = 10000, _base_digits = 4;
24
 vint _a = convert_base(this->a, base_digits, _base_digits);
25
 vint _b = convert_base(v.a, base_digits, _base_digits);
26
27
 int len = 32 - __builtin_clz(std::max(_a.size(), _b.size()) - 1);
 len = 1 << (len + 1);
28
 vcd a(len), b(len);
29
 for (int i = 0; i < _a.size(); i++) a[i] = cd(_a[i], 0);
30
31
 for (int i = 0; i < b.size(); i++) b[i] = cd(_b[i], 0);
32
 a = fft(a);
 b = fft(b);
33
34
 for (int i = 0; i < len; i++) {
35
 double real = a[i].real() * b[i].real() - a[i].imag() * b[i].imag();
 a[i].imag() = a[i].imag() * b[i].real() + b[i].imag() * a[i].real();
36
37
 a[i].real() = real;
 }
38
 a = fft(a, true);
39
40
 vll c(len);
 for (int i = 0; i < len; i++) c[i] = (long long)(a[i].real() + 0.5);
41
42
 bigint res;
43
 res.sign = sign * v.sign;
 for (int i = 0, carry = 0; i < c.size(); i++) {
44
 long long cur = c[i] + carry;
45
 res.a.push_back((int)(cur % _base));
46
47
 carry = (int)(cur / _base);
 }
48
 res.a = convert_base(res.a, _base_digits, base_digits);
49
50
 res.trim():
 return res;
51
 }
52
53
 */
54
55
 #include <algorithm> /* std::max(), std::reverse() */
56
57
 #include <cmath>
 /* M_PI, cos(), sin() */
58 #include <complex>
 /* std::setw(), std::setfill() */
59 #include <iomanip>
60 #include <sstream>
61 #include <string>
```

```
#include <vector>
62
63
 typedef std::complex<double> cd;
64
 typedef std::vector<cd> vcd;
65
66
67
 vcd fft(const vcd & v, bool inverse = false) {
68
 static const double PI = acos(-1.0);
69
 int n = v.size(), k = 0, high1 = -1;
 while ((1 << k) < n) k++;
70
 std::vector<int> rev(n);
 71
 rev[0] = 0;
 72
73
 for (int i = 1; i < n; i++) {</pre>
 if ((i & (i - 1)) == 0) high1++;
 74
 rev[i] = rev[i ^ (1 << high1)];
 75
 rev[i] |= (1 << (k - high1 - 1));
76
 77
 vcd roots(n), res(n);
78
79
 for (int i = 0; i < n; i++) {
80
 double alpha = 2 * PI * i / n;
81
 roots[i] = cd(cos(alpha), sin(alpha));
82
 for (int i = 0; i < n; i++) res[i] = v[rev[i]];</pre>
83
 for (int len = 1; len < n; len <<= 1) {</pre>
84
 vcd tmp(n);
85
86
 int rstep = roots.size() / (len * 2);
87
 for (int pdest = 0; pdest < n;) {</pre>
88
 int p1 = pdest;
89
 for (int i = 0; i < len; i++) {</pre>
 cd val = roots[i * rstep] * res[p1 + len];
90
 tmp[pdest] = res[p1] + val;
91
 tmp[pdest + len] = res[p1] - val;
92
93
 pdest++, p1++;
 }
94
 pdest += len;
95
96
97
 res.swap(tmp);
98
 if (inverse) {
99
 for (int i = 0; i < (int)res.size(); i++) res[i] /= v.size();</pre>
100
 std::reverse(res.begin() + 1, res.end());
101
102
103
 return res;
104
 }
105
106
 typedef std::vector<long long> vll;
107
 vll mul(const vll & va, const vll & vb) {
108
 int len = 32 - __builtin_clz(std::max(va.size(), vb.size()) - 1);
109
 len = 1 << (len + 1);
110
 vcd a(len), b(len);
111
 for (int i = 0; i < (int)va.size(); i++) a[i] = cd(va[i], 0);</pre>
112
 for (int i = 0; i < (int)vb.size(); i++) b[i] = cd(vb[i], 0);</pre>
113
 a = fft(a);
114
115
 b = fft(b);
 for (int i = 0; i < len; i++) {</pre>
116
 double real = a[i].real() * b[i].real() - a[i].imag() * b[i].imag();
117
 a[i].imag() = a[i].imag() * b[i].real() + b[i].imag() * a[i].real();
118
119
 a[i].real() = real;
120
 }
```

```
a = fft(a, true);
121
122
 vll res(len);
 for (int i = 0; i < len; i++) res[i] = (long long)(a[i].real() + 0.5);</pre>
123
 return res;
124
125
 }
126
127
 const int base = 10000, base_digits = 4;
128
 std::string mul(const std::string & as, const std::string & bs) {
129
130
 vll a, b;
 for (int i = as.size() - 1; i >= 0; i -= base_digits) {
131
132
 int x = 0;
 for (int j = std::max(0, i - base_digits + 1); j <= i; j++)
133
 x = x * 10 + as[j] - '0';
134
135
 a.push_back(x);
 }
136
 for (int i = bs.size() - 1; i >= 0; i -= base_digits) {
137
138
 int x = 0;
139
 for (int j = std::max(0, i - base_digits + 1); j <= i; j++)</pre>
140
 x = x * 10 + bs[j] - '0';
141
 b.push_back(x);
142
 vll c = mul(a, b);
143
 long long carry = 0;
144
 for (int i = 0; i < (int)c.size(); i++) {</pre>
145
146
 c[i] += carry;
147
 carry = c[i] / base;
 c[i] %= base;
148
149
 while (c.back() == 0) c.pop_back();
150
 if (c.empty()) c.push_back(0);
151
152
 std::ostringstream oss;
153
 oss << (c.empty() ? 0 : c.back());
 for (int i = c.size() - 2; i >= 0; i--)
154
 oss << std::setw(base_digits) << std::setfill('0') << c[i];</pre>
155
 return oss.str();
156
157
158
 /*** Example Usage ***/
159
160
161
 #include <cassert>
162
 int main() {
163
 assert(mul("98904189", "244212") == "24153589804068");
164
165
 return 0;
166 }
```

4.5.1 Matrix Class

```
1 /*
2
3 Basic matrix class with support for arithmetic operations
4 as well as matrix multiplication and exponentiation. You
5 can access/modify indices using m(r, c) or m[r][c]. You
```

```
can also treat it as a 2d vector, since the cast operator
 to a reference to its internal 2d vector is defined. This
 makes it compatible with the 2d vector functions such as
8
 det() and lu_decompose() in later sections.
9
10
11
 */
12
13
 #include <ostream>
#include <stdexcept> /* std::runtime_error() */
15 #include <vector>
16
17
 template<class val_t> class matrix {
18
 int r, c;
 std::vector<std::vector<val_t> > mat;
19
20
 public:
21
 matrix(int rows, int cols, val_t init = val_t()) {
22
23
 r = rows;
24
 c = cols;
25
 mat.resize(r, std::vector<val_t>(c, init));
26
27
 matrix(const std::vector<std::vector<val_t> > & m) {
28
 r = m.size();
29
 c = m[0].size();
30
31
 mat = m;
32
 mat.resize(r, std::vector<val_t>(c));
33
34
35
 template<size_t rows, size_t cols>
 matrix(val_t (&init)[rows][cols]) {
36
37
 r = rows;
38
 c = cols;
39
 mat.resize(r, std::vector<val_t>(c));
 for (int i = 0; i < r; i++)</pre>
40
 for (int j = 0; j < c; j++)
41
 mat[i][j] = init[i][j];
42
 }
43
44
 operator std::vector<std::vector<val_t> > &() { return mat; }
45
 val_t & operator() (int r, int c) { return mat[r][c]; }
46
47
 std::vector<val_t> & operator[] (int r) { return mat[r]; }
 val_t at(int r, int c) const { return mat[r][c]; }
48
 int rows() const { return r; }
49
50
 int cols() const { return c; }
51
 friend bool operator < (const matrix & a, const matrix & b) { return a.mat < b.mat; }
52
 friend bool operator > (const matrix & a, const matrix & b) { return a.mat > b.mat; }
53
 friend bool operator <= (const matrix & a, const matrix & b) { return a.mat <= b.mat; }</pre>
54
 friend bool operator >= (const matrix & a, const matrix & b) { return a.mat >= b.mat; }
55
 friend bool operator == (const matrix & a, const matrix & b) { return a.mat == b.mat; }
56
57
 friend bool operator != (const matrix & a, const matrix & b) { return a.mat != b.mat; }
58
 friend matrix operator + (const matrix & a, const matrix & b) {
59
60
 if (a.r != b.r || a.c != b.c)
 throw std::runtime_error("Matrix_dimensions_don't_match.");
61
 matrix res(a);
62
63
 for (int i = 0; i < res.r; i++)</pre>
64
 for (int j = 0; j < res.c; j++)</pre>
```

```
res.mat[i][j] += b.mat[i][j];
 65
 66
 return res;
 67
 68
 friend matrix operator - (const matrix & a, const matrix & b) {
 69
 70
 if (a.r != b.r || a.c != b.c)
 71
 throw std::runtime_error("Matrix,dimensions,don't,match.");
 72
 matrix res(a);
 73
 for (int i = 0; i < a.r; i++)</pre>
 for (int j = 0; j < a.c; j++)
 74
 res.mat[i][j] -= b.mat[i][j];
 75
 76
 return res;
 77
 78
 79
 friend matrix operator * (const matrix & a, const matrix & b) {
 if (a.c != b.r)
 80
 throw std::runtime_error("#_of_a_cols_must_equal_#_of_b_rows.");
 81
 matrix res(a.r, b.c, 0);
 82
 83
 for (int i = 0; i < a.r; i++)</pre>
 84
 for (int j = 0; j < b.c; j++)
 for (int k = 0; k < a.c; k++)
 85
 res.mat[i][j] += a.mat[i][k] * b.mat[k][j];
 86
 87
 return res;
 88
 89
 90
 friend matrix operator + (const matrix & a, const val_t & v) {
 91
 matrix res(a);
 for (int i = 0; i < a.r; i++)</pre>
 92
 93
 for (int j = 0; j < a.c; j++) res.mat[i][j] += v;</pre>
 94
 return res;
 }
 95
 96
 97
 friend matrix operator - (const matrix & a, const val_t & v) {
 98
 matrix res(a);
 for (int i = 0; i < a.r; i++)</pre>
99
 for (int j = 0; j < a.c; j++) res.mat[i][j] -= v;</pre>
100
 return res;
101
102
103
 friend matrix operator * (const matrix & a, const val_t & v) {
104
105
 matrix res(a);
 for (int i = 0; i < a.r; i++)</pre>
106
 for (int j = 0; j < a.c; j++) res.mat[i][j] *= v;</pre>
107
 return res;
108
109
110
 friend matrix operator / (const matrix & a, const val_t & v) {
111
 matrix res(a);
112
 for (int i = 0; i < a.r; i++)</pre>
113
 for (int j = 0; j < a.c; j++)
114
 res.mat[i][j] /= v;
115
116
 return res;
117
118
 //raise matrix to the n-th power. precondition: a must be a square matrix
119
 friend matrix operator ^ (const matrix & a, unsigned int n) {
120
 if (a.r != a.c)
121
122
 throw std::runtime_error("Matrix_must_be_square_for_exponentiation.");
123
 if (n == 0) return identity_matrix(a.r);
```

```
if (n \% 2 == 0) return (a * a) ^ (n / 2);
124
125
 return a * (a ^ (n - 1));
126
127
128
 //returns a^1 + a^2 + ... + a^n
129
 friend matrix powsum(const matrix & a, unsigned int n) {
130
 if (n == 0) return matrix(a.r, a.r);
 if (n % 2 == 0)
131
 return powsum(a, n / 2) * (identity_matrix(a.r) + (a ^ (n / 2)));
132
 return a + a * powsum(a, n - 1);
133
134
135
136
 matrix & operator += (const matrix & m) { *this = *this + m; return *this; }
 matrix & operator -= (const matrix & m) { *this = *this - m; return *this; }
137
 matrix & operator *= (const matrix & m) { *this = *this * m; return *this; }
138
 matrix & operator += (const val_t & v) { *this = *this + v; return *this; }
139
 matrix & operator -= (const val_t & v) { *this = *this - v; return *this; }
140
 matrix & operator *= (const val_t & v) { *this = *this * v; return *this; }
141
142
 matrix & operator /= (const val_t & v) { *this = *this / v; return *this; }
143
 matrix & operator ^= (unsigned int n) { *this = *this ^ n; return *this; }
144
 static matrix identity_matrix(int n) {
145
 matrix res(n, n);
146
 for (int i = 0; i < n; i++) res[i][i] = 1;</pre>
147
148
 return res;
149
150
 friend std::ostream & operator << (std::ostream & out, const matrix & m) {</pre>
151
 out << "[";
152
 for (int i = 0; i < m.r; i++) {</pre>
153
 out << (i > 0 ? ",[" : "[");
154
155
 for (int j = 0; j < m.c; j++)
 out << (j > 0 ? "," : "") << m.mat[i][j];</pre>
156
 out << "]";
157
158
 out << "]";
159
 return out;
160
161
162
163
 /*** Example Usage ***/
164
165
166 #include <cassert>
 #include <iostream>
167
168
 using namespace std;
169
170 int main() {
171
 int a[2][2] = {{1,8}, {5,9}};
 matrix<int> m(5, 5, 10), m2(a);
172
173
 m += 10;
 m[0][0] += 10;
174
 assert(m[0][0] == 30 \&\& m[1][1] == 20);
175
 assert(powsum(m2, 3) == m2 + m2*m2 + (m2^3));
176
177
 return 0;
178 }
```

4.5.2 Determinant (Gauss)

```
/*
 The following are ways to compute the determinant of a
3
 matrix directly using Gaussian elimination. See the
4
 following section for a generalized solution using LU
 decompositions. Since the determinant can get very large,
 look out for overflows and floating-point inaccuracies.
 Bignums are recommended for maximal correctness.
8
 Complexity: O(N^3), except for the adjustment for
10
 overflow in the integer det() function.
11
12
 Precondition: All input matrices must be square.
13
14
15
 */
16
 #include <algorithm> /* std::swap() */
17
18 #include <cassert>
19 #include <cmath>
 /* fabs() */
 #include <map>
21
 #include <vector>
22
 static const double eps = 1e-10;
23
 typedef std::vector<std::vector<int> > vvi;
24
25
 typedef std::vector<std::vector<double> > vvd;
26
27
 double det(vvd a) {
 int n = a.size();
28
29
 assert(!a.empty() \&\& n == (int)a[0].size());
30
 double res = 1;
 std::vector<bool> used(n, false);
31
32
 for (int i = 0; i < n; i++) {</pre>
33
 int p;
 for (p = 0; p < n; p++)
34
 if (!used[p] && fabs(a[p][i]) > eps)
35
 break;
36
 if (p >= n) return 0;
37
 res *= a[p][i];
38
39
 used[p] = true;
 double z = 1 / a[p][i];
40
 for (int j = 0; j < n; j++) a[p][j] *= z;</pre>
41
42
 for (int j = 0; j < n; j++) {
 if (j == p) continue;
43
 z = a[j][i];
44
45
 for (int k = 0; k < n; k++)
46
 a[j][k] = z * a[p][k];
47
 }
 }
48
49
 return res;
 }
50
51
52
53
 Determinant of Integer Matrix
54
55
 This is prone to overflow, so it is recommended you use your
56
 own bigint class instead of long long. At the end of this
57
58
 function, the final answer is found as a product of powers.
 You have two choices: change the "#if 0" to "#if 1" and use
```

```
the naive method to compute this product and risk overflow,
60
 or keep it as "#if 0" and try to make the situation better
61
 through prime factorization (less efficient). Note that
62
 even in the prime factorization method, overflow may happen
63
64
 if the final answer is too big for a long long.
65
66
67
 //C++98 doesn't have an abs() for long long
68
 template<class T> inline T _abs(const T & x) {
69
 return x < 0 ? -x : x;
70
 }
71
 72
 long long det(const vvi & a) {
73
74
 int n = a.size();
 assert(!a.empty() && n == (int)a[0].size());
 75
 long long b[n][n], det = 1;
76
77
 for (int i = 0; i < n; i++)</pre>
78
 for (int j = 0; j < n; j++) b[i][j] = a[i][j];</pre>
79
 int sign = 1, exponent[n];
80
 for (int i = 0; i < n; i++) {</pre>
 exponent[i] = 0;
81
 int k = i;
82
 for (int j = i + 1; j < n; j++) {
83
 if (b[k][i] == 0 \mid | (b[j][i] != 0 && _abs(b[k][i]) > _abs(b[j][i])))
84
85
86
 if (b[k][i] == 0) return 0;
87
88
 if (i != k) {
89
 sign = -sign;
90
 for (int j = 0; j < n; j++)
91
 std::swap(b[i][j], b[k][j]);
92
 }
93
 exponent[i]++;
 for (int j = i + 1; j < n; j++)
94
 if (b[j][i] != 0) {
95
 for (int p = i + 1; p < n; ++p)
96
 b[j][p] = b[j][p] * b[i][i] - b[i][p] * b[j][i];
97
98
 exponent[i]--;
 }
99
 }
100
101
 #if 0
102
 for (int i = 0; i < n; i++)</pre>
103
104
 for (; exponent[i] > 0; exponent[i]--)
105
 det *= b[i][i];
 for (int i = 0; i < n; i++)</pre>
106
107
 for (; exponent[i] < 0; exponent[i]++)</pre>
 det /= b[i][i];
108
 #else
109
 std::map<long long, int> m;
110
 for (int i = 0; i < n; i++) {</pre>
111
 long long x = b[i][i];
112
113
 for (long long d = 2; ; d++) {
 long long power = 0, quo = x / d, rem = x - quo * d;
114
 if (d > quo || (d == quo && rem > 0)) break;
115
 for (; rem == 0; rem = x - quo * d) {
116
117
 power++;
118
 x = quo;
```

```
quo = x / d;
119
120
 if (power > 0) m[d] += power * exponent[i];
121
 }
122
 if (x > 1) m[x] += exponent[i];
123
124
125
 std::map<long long, int>::iterator it;
 for (it = m.begin(); it != m.end(); ++it)
126
 for (int i = 0; i < it->second; i++)
127
 det *= it->first;
128
 #endif
129
130
131
 return sign < 0 ? -det : det;</pre>
132
133
 /*** Example Usage ***/
134
135
 #include <iostream>
136
137
 using namespace std;
138
139
 int main() {
 const int n = 3;
140
 int a[n][n] = \{\{6,1,1\},\{4,-2,5\},\{2,8,7\}\};
141
 vvi v1(n);
142
143
 vvd v2(n);
144
 for (int i = 0; i < n; i++) {</pre>
 v1[i] = vector<int>(a[i], a[i] + n);
145
 v2[i] = vector<double>(a[i], a[i] + n);
146
147
 int d1 = det(v1);
148
 int d2 = (int)det(v2);
149
150
 assert(d1 == d2 \&\& d2 == -306);
151
 return 0;
 }
152
```

4.5.3 Gaussian Elimination

```
/*
1
 Given a system of m linear equations with n unknowns:
5
 A(1,1)*x(1) + A(1,2)*x(2) + ... + A(1,n)*x(n) = B(1)
 A(2,1)*x(1) + A(2,2)*x(2) + ... + A(2,n)*x(n) = B(2)
6
8
 A(m,1)*x(1) + A(m,2)*x(2) + ... + A(m,n)*x(n) = B(m)
9
10
 For any system of linear equations, there will either
 be no solution (in 2d, lines are parallel), a single
12
 solution (in 2d, the lines intersect at a point), or
 or infinite solutions (in 2d, lines are the same).
13
14
 Using Gaussian elimination in O(n^3), this program
15
 solves for the values of x(1) ... x(n) or determines
16
17
 that no unique solution of x() exists. Note that
18
 the implementation below uses 0-based indices.
19
20
 */
```

```
21
 #include <algorithm> /* std::swap() */
22
 #include <cmath>
 /* fabs() */
23
 #include <vector>
24
25
26
 const double eps = 1e-9;
 typedef std::vector<double> vd;
27
28
 typedef std::vector<vd> vvd;
29
 //note: A[i][n] stores B[i]
30
 //if no unique solution found, returns empty vector
31
32
 vd solve_system(vvd A) {
 int m = A.size(), n = A[0].size() - 1;
33
 vd x(n);
34
35
 if (n > m) goto fail;
 for (int k = 0; k < n; k++) {</pre>
36
 double mv = 0;
37
 int mi = -1;
38
39
 for (int i = k; i < m; i++)</pre>
40
 if (mv < fabs(A[i][k])) {</pre>
 mv = fabs(A[i][k]);
41
 mi = i;
42
 }
43
 if (mv < eps) goto fail;</pre>
44
 for (int i = 0; i <= n; i++)</pre>
45
46
 std::swap(A[mi][i], A[k][i]);
47
 for (int i = k + 1; i < m; i++) {</pre>
48
 double v = A[i][k] / A[k][k];
49
 for (int j = k; j \le n; j++)
 A[i][j] = v * A[k][j];
50
 A[i][k] = 0;
51
 }
52
53
 }
 for (int i = n; i < m; i++)</pre>
54
 if (fabs(A[i][n]) > eps) goto fail;
55
 for (int i = n - 1; i >= 0; i--) {
56
 if (fabs(A[i][i]) < eps) goto fail;</pre>
57
58
 double v = 0;
59
 for (int j = i + 1; j < n; j++)
 v += A[i][j] * x[j];
60
61
 v = A[i][n] - v;
62
 x[i] = v / A[i][i];
63
64
 return x;
65
 fail:
66
 return vd();
67
68
 /*** Example Usage (wcipeg.com/problem/syssolve) ***/
69
70
 #include <iostream>
71
72
 using namespace std;
73
 int main() {
74
75
 int n, m;
 cin >> n >> m;
76
77
 vvd a(m, vd(n + 1));
78
 for (int i = 0; i < m; i++)</pre>
79
 for (int j = 0; j \le n; j++)
```

```
cin >> a[i][j];
80
81
 vd x = solve_system(a);
 if (x.empty()) {
82
 cout << "NO_UNIQUE_SOLUTION\n";</pre>
83
84
 } else {
85
 cout.precision(6);
86
 for (int i = 0; i < n; i++)</pre>
 cout << fixed << x[i] << "\n";</pre>
87
88
89
 return 0;
 }
90
```

4.5.4 LU Decomposition

```
/*
3
 The LU (lower upper) decomposition of a matrix is a factorization
 of a matrix as the product of a lower triangular matrix and an
4
 upper triangular matrix. With the LU decomposition, we can solve
 many problems, including the determinant of the matrix, a systems
 of linear equations, and the inverse of a matrix.
 Note: in the following implementation, each call to det(),
 solve_system(), and inverse() recomputes the lu decomposition.
10
 For the same matrix, you should precompute the lu decomposition
11
 and reuse it for several of these operations afterwards.
12
13
 Complexity: O(n^3) for lu_decompose(). det() uses the running time
14
 of lu_decompose(), plus an addition O(n) term. solve_system() and
15
16
 inverse() both have the running time of lu_decompose(), plus an
 additional O(n^3) term.
17
18
19
 */
20
 #include <algorithm> /* std::swap() */
21
 #include <cassert>
 #include <cmath>
 /* fabs() */
23
 #include <vector>
24
25
 static const double eps = 1e-10;
26
27
 typedef std::vector<double> vd;
28
 typedef std::vector<vd> vvd;
29
 /*
30
31
 LU decomposition with Gauss-Jordan elimination. This is generalized
32
 for rectangular matrices. Since the resulting L and U matrices have
33
 all mutually exclusive 0's (except when i == j), we can merge them
35
 into a single LU matrix to save memory. Note: 1[i][i] = 1 for all i.
36
 Optionally determine the permutation vector p. If an array p is
37
 passed, p[i] will be populated such that p[i] is the only column of
38
 the i-th row of the permutation matrix that is equal to 1.
39
40
41
 Returns: a matrix m, the merged lower/upper triangular matrix:
42
 m[i][j] = 1[i][j] (for i > j) or u[i][j] (for i <= j)
43
```

```
44
 45
 vvd lu_decompose(vvd a, int * detsign = 0, int * p = 0) {
 46
 int n = a.size(), m = a[0].size();
47
 48
 int sign = 1;
 49
 if (p != 0)
 50
 for (int i = 0; i < n; i++) p[i] = i;</pre>
 for (int r = 0, c = 0; r < n && c < m; r++, c++) {
51
52
 int pr = r;
 for (int i = r + 1; i < n; i++)</pre>
53
 if (fabs(a[i][c]) > fabs(a[pr][c]))
54
55
 if (fabs(a[pr][c]) <= eps) {</pre>
 56
 57
 r--;
58
 continue;
 }
59
 if (pr != r) {
60
 if (p != 0) std::swap(p[r], p[pr]);
61
 62
 sign = -sign;
 63
 for (int i = 0; i < m; i++)</pre>
 std::swap(a[r][i], a[pr][i]);
64
65
 for (int s = r + 1; s < n; s++) {
66
 a[s][c] /= a[r][c];
67
68
 for (int d = c + 1; d < m; d++)
 69
 a[s][d] -= a[s][c] * a[r][d];
70
71
72
 if (detsign != 0) *detsign = sign;
73
 return a;
 }
74
75
76
 double getl(const vvd & lu, int i, int j) {
77
 if (i > j) return lu[i][j];
78
 return i < j ? 0.0 : 1.0;</pre>
79
80
 double getu(const vvd & lu, int i, int j) {
81
82
 return i <= j ? lu[i][j] : 0.0;</pre>
83
84
85
 //Precondition: A is square matrix.
 double det(const vvd & a) {
86
 int n = a.size(), detsign;
87
88
 assert(!a.empty() && n == (int)a[0].size());
 89
 vvd lu = lu_decompose(a, &detsign);
 double det = 1;
 90
91
 for (int i = 0; i < n; i++)</pre>
 det *= lu[i][i];
92
 return detsign < 0 ? -det : det;</pre>
93
 }
94
95
96
97
98
 Solves system of linear equations with forward/backwards
 substitution. Precondition: A must be n*n and B must be n*m.
99
 Returns: an n by m matrix X such that A*X = B.
100
101
102
 */
```

```
103
104
 vvd solve_system(const vvd & a, const vvd & b) {
 int n = b.size(), m = b[0].size();
105
 assert(!a.empty() \&\& n == (int)a.size() \&\& n == (int)a[0].size());
106
107
 int detsign, p[a.size()];
108
 vvd lu = lu_decompose(a, &detsign, p);
109
 //forward substitute for Y in L*Y = B
110
 vvd v(n, vd(m));
 for (int j = 0; j < m; j++) {
111
 y[0][j] = b[p[0]][j] / getl(lu, 0, 0);
112
 for (int i = 1; i < n; i++) {</pre>
113
114
 double s = 0;
 for (int k = 0; k < i; k++)
115
 s += getl(lu, i, k) * y[k][j];
116
117
 y[i][j] = (b[p[i]][j] - s) / getl(lu, i, i);
 }
118
 }
119
 //backward substitute for X in U*X = Y
120
121
 vvd x(n, vd(m));
122
 for (int j = 0; j < m; j++) {
 x[n-1][j] = y[n-1][j] / getu(lu, n-1, n-1);
123
 for (int i = n - 2; i >= 0; i--) {
124
 double s = 0;
125
 for (int k = i + 1; k < n; k++)
126
 s += getu(lu, i, k) * x[k][j];
127
128
 x[i][j] = (y[i][j] - s) / getu(lu, i, i);
129
 }
130
131
 return x;
 }
132
133
134
135
 Find the inverse A^-1 of a matrix A. The inverse of a matrix
136
 satisfies A * A^-1 = I, where I is the identity matrix (for
137
 all pairs (i, j), I[i][j] = 1 iff i = j, else I[i][j] = 0).
138
 The inverse of a matrix exists if and only if det(a) is not 0.
139
 We're lazy, so we just generate I and call solve_system().
140
141
 Precondition: A is a square and det(A) != 0.
142
143
 */
144
145
 vvd inverse(const vvd & a) {
146
147
 int n = a.size();
148
 assert(!a.empty() \&\& n == (int)a[0].size());
 vvd I(n, vd(n));
149
 for (int i = 0; i < n; i++) I[i][i] = 1;</pre>
150
 return solve_system(a, I);
151
 }
152
153
 /*** Example Usage ***/
154
155
156
 #include <cstdio>
 #include <iostream>
157
 using namespace std;
158
159
160
 void print(const vvd & m) {
161
 cout << "[";
```

```
for (int i = 0; i < (int)m.size(); i++) {</pre>
162
 cout << (i > 0 ? ",[" : "[");
163
 for (int j = 0; j < (int)m[0].size(); j++)</pre>
164
 cout << (j > 0 ? "," : "") << m[i][j];
165
 cout << "]";
166
167
168
 cout << "]\n";
169
170
 void printlu(const vvd & lu) {
171
 printf("L:\n");
172
173
 for (int i = 0; i < (int)lu.size(); i++) {</pre>
 for (int j = 0; j < (int)lu[0].size(); j++)</pre>
174
175
 printf("10.5f_{\square}", getl(lu, i, j));
176
 printf("\n");
177
 printf("U:\n");
178
 for (int i = 0; i < (int)lu.size(); i++) {</pre>
179
180
 for (int j = 0; j < (int)lu[0].size(); j++)</pre>
181
 printf("10.5f_{\square}", getu(lu, i, j));
182
 printf("\n");
 }
183
 }
184
185
186
 int main() {
 { //determinant of 3x3
187
 const int n = 3;
188
189
 double a[n][n] = \{\{1,3,5\},\{2,4,7\},\{1,1,0\}\};
 vvd v(n);
190
 for (int i = 0; i < n; i++)</pre>
191
 v[i] = vector<double>(a[i], a[i] + n);
192
193
 printlu(lu_decompose(v));
194
 cout << "determinant:" << det(v) << "\n"; //4
195
196
 { //determinant of 4x4
197
 const int n = 4;
198
 double a[n][n] = \{\{11,9,24,2\},\{1,5,2,6\},\{3,17,18,1\},\{2,5,7,1\}\};
199
200
 vvd v(n);
 for (int i = 0; i < n; i++)</pre>
201
202
 v[i] = vector < double > (a[i], a[i] + n);
 printlu(lu_decompose(v));
203
 cout << "determinant:_{\square}" << det(v) << "\n"; //284
204
 }
205
206
207
 \{ //solve for [x, y] in x + 3y = 4 && 2x + 3y = 6 
 const int n = 2;
208
 double a[n][n] = \{\{1,3\},\{2,3\}\};
209
 double b[n] = \{4, 6\};
210
 vvd va(n), vb(n);
211
 for (int i = 0; i < n; i++) {</pre>
212
 va[i] = vector<double>(a[i], a[i] + n);
213
 vb[i] = vector<double>(1, b[i]);
214
215
 vvd x = solve_system(va, vb);
216
 for (int i = 0; i < n; i++) {</pre>
217
 assert(fabs(a[i][0]*x[0][0] + a[i][1]*x[1][0] - b[i]) < eps);
218
219
220
 }
```

```
221
 { //find inverse by solving a system
222
 const int n = 2;
223
 double a[n][n] = \{\{2,3\},\{1,2\}\};
224
 vvd v(n);
225
226
 for (int i = 0; i < n; i++)</pre>
227
 v[i] = vector<double>(a[i], a[i] + n);
228
 print(inverse(v)); //[[2,-3],[-1,2]]
229
230
 return 0;
 }
231
```

4.5.5 Simplex Algorithm

```
/*
3
 Description: The canonical form of a linear programming
 problem is to maximize c^T*x, subject to Ax <= b, and x >= 0.
4
 where x is the vector of variables (to be solved), c and b
5
 are vectors of (known) coefficients, A is a (known) matrix of
 coefficients, and (.) T is the matrix transpose. The following
 implementation solves n variables in a system of m constraints.
9
 Precondition: ab has dimensions m by n+1 and c has length n+1.
10
11
 Complexity: The simplex method is remarkably efficient in
12
13
 practice, usually taking 2m or 3m iterations, converging in
 expected polynomial time for certain distributions of random
14
 inputs. However, its worst-case complexity is exponential,
15
16
 and can be demonstrated with carefully constructed examples.
17
18
 */
19
20 #include <algorithm> /* std::swap() */
21 #include <cfloat>
 /* DBL_MAX */
 /* fabs() */
22 #include <cmath>
 #include <vector>
23
24
 typedef std::vector<double> vd;
25
26
 typedef std::vector<vd> vvd;
27
28
 //ab[i][0..n-1] stores A and ab[i][n] stores B
29
 vd simplex(const vvd & ab, const vd & c, bool max = true) {
 const double eps = 1e-10;
30
 int n = c.size() - 1, m = ab.size();
31
 vvd ts(m + 2, vd(n + 2));
32
33
 ts[1][1] = max ? c[n] : -c[n];
 for (int j = 1; j \le n; j++)
34
35
 ts[1][j + 1] = max ? c[j - 1] : -c[j - 1];
36
 for (int i = 1; i <= m; i++) {</pre>
37
 for (int j = 1; j \le n; j++)
 ts[i + 1][j + 1] = -ab[i - 1][j - 1];
38
 ts[i + 1][1] = ab[i - 1][n];
39
40
41
 for (int j = 1; j \le n; j++)
 ts[0][j + 1] = j;
42
43
 for (int i = n + 1; i <= n + m; i++)</pre>
```

```
ts[i - n + 1][0] = i;
44
 double p1 = 0.0, p2 = 0.0;
45
 bool done = true;
46
 do {
47
 double mn = DBL_MAX, xmax = 0.0, v;
48
49
 for (int j = 2; j \le n + 1; j++)
50
 if (ts[1][j] > 0.0 && ts[1][j] > xmax) {
51
 p2 = j;
 xmax = ts[1][j];
52
 }
53
 for (int i = 2; i <= m + 1; i++) {</pre>
54
 v = fabs(ts[i][1] / ts[i][p2]);
55
56
 if (ts[i][p2] < 0.0 && mn > v) {
57
 mn = v;
 p1 = i;
58
 }
59
60
 std::swap(ts[p1][0], ts[0][p2]);
61
62
 for (int i = 1; i <= m + 1; i++) {
63
 if (i == p1) continue;
64
 for (int j = 1; j \le n + 1; j++)
 if (j != p2)
65
 ts[i][j] -= ts[p1][j] * ts[i][p2] / ts[p1][p2];
66
67
 ts[p1][p2] = 1.0 / ts[p1][p2];
68
69
 for (int j = 1; j \le n + 1; j++) {
 if (j != p2)
70
 ts[p1][j] *= fabs(ts[p1][p2]);
71
72
73
 for (int i = 1; i <= m + 1; i++) {
 if (i != p1)
74
75
 ts[i][p2] *= ts[p1][p2];
76
 for (int i = 2; i <= m + 1; i++)</pre>
77
78
 if (ts[i][1] < 0.0) return vd(); //no solution</pre>
 done = true;
79
 for (int j = 2; j \le n + 1; j++)
80
 if (ts[1][j] > 0) done = false;
81
82
 } while (!done);
83
 vd res;
 for (int i = 1; i <= n; i++)</pre>
84
85
 for (int j = 2; j \le m + 1; j++)
 if (fabs(ts[j][0] - i) \le eps)
86
 res.push_back(ts[j][1]);
87
88
 //the solution is stored in ts[1][1]
89
 return res;
90
91
 /*** Example Usage ***/
92
93
 #include <iostream>
94
95
 using namespace std;
96
97
98
 Maximize 3x + 4y + 5, subject to x, y >= 0 and:
 -2x + 1y <= 0
99
 1x + 0.85y \le 9
100
101
 1x +
 2y <= 14
102
```

```
Note: The solution is 38.3043 at (5.30435, 4.34783).
103
104
 */
105
 int main() {
106
107
 const int n = 2, m = 3;
108
 double ab[m][n + 1] = \{\{-2, 1, 0\}, \{1, 0.85, 9\}, \{1, 2, 14\}\};
109
 double c[n + 1] = \{3, 4, 5\};
 vvd vab(m, vd(n + 1));
110
 vd vc(c, c + n + 1);
111
 for (int i = 0; i < m; i++) {</pre>
112
 for (int j = 0; j \le n; j++)
113
114
 vab[i][j] = ab[i][j];
115
 vd x = simplex(vab, vc);
116
117
 if (x.empty()) {
 cout << "No⊔solution.\n";
118
 } else {
119
 double solval = c[n];
120
121
 for (int i = 0; i < (int)x.size(); i++)</pre>
122
 solval += c[i] * x[i];
 cout << "Solution<sub>□</sub>=<sub>□</sub>" << solval;
123
 cout << "_{\sqcup}at_{\sqcup}(" << x[0];
124
 for (int i = 1; i < (int)x.size(); i++)</pre>
125
 cout << ", " << x[i];
126
 cout << ").\n";
127
 }
128
129
 return 0;
 }
130
```

4.6.1 Real Root Finding (Differentiation)

```
/*
1
 Real roots can be found via binary searching, a.k.a the bisection
3
 method. If two x-coordinates evaluate to y-coordinates that have
 opposite signs, a root must exist between them. For a polynomial
 function, at most 1 root lies between adjacent local extrema.
 Since local extrema exist where the derivative equals 0, we can
 break root-finding into the subproblem of finding the roots of
9
 the derivative. Recursively solve for local extrema until we get
 to a base case of degree 0. For each set of local extrema found,
10
 binary search between pairs of extrema for a root. This method is
11
12
 easy, robust, and allows us to find the root to an arbitrary level
 of accuracy. We're limited only by the precision of the arithmetic.
13
14
15
 Complexity: For a degree N polynomial, repeatedly differentiating
 it will take N + (N-1) + ... + 1 = O(N^2) operations. At each step
16
 we binary search the number of times equal to the current degree.
17
 If we want to make roots precise to eps=10^-P, each binary search
18
 will take O(\log P). Thus the overall complexity is O(N^2 \log P).
19
20
21
 */
22
 #include <cmath>
 /* fabsl(), powl() */
```

```
#include <limits> /* std::numeric_limits<>::quiet_NaN() */
24
 #include <utility> /* std::pair<> */
25
 #include <vector>
26
27
28
 typedef long double Double;
29
 typedef std::vector<std::pair<Double, int> > poly;
30
31
 const Double epsa = 1e-11; //required precision of roots in absolute error
 const Double epsr = 1e-15; //required precision of roots in relative error
32
 const Double eps0 = 1e-17; //x is considered a root if fabs(eval(x))<=eps0</pre>
33
 const Double inf = 1e20; //[-inf, inf] is the range of roots to consider
34
35
 const Double NaN = std::numeric_limits<Double>::quiet_NaN();
36
 Double eval(const poly & p, Double x) {
37
38
 Double res = 0;
 for (int i = 0; i < (int)p.size(); i++)</pre>
39
 res += p[i].first * powl(x, p[i].second);
40
41
 return res;
42
 }
43
 Double find_root(const poly & p, Double x1, Double x2) {
44
 Double y1 = eval(p, x1), y2 = eval(p, x2);
45
 if (fabsl(y1) <= eps0) return x1;</pre>
46
 bool neg1 = (y1 < 0), neg2 = (y2 < 0);
47
48
 if (fabsl(y2) <= eps0 || neg1 == neg2) return NaN;</pre>
49
 while (x2 - x1 > epsa \&\& x1 * (1 + epsr) < x2 \&\& x2 * (1 + epsr) > x1) {
 Double x = (x1 + x2) / 2;
50
 ((eval(p, x) < 0) == neg1 ? x1 : x2) = x;
51
52
53
 return x1;
 }
54
55
56
 std::vector<Double> find_all_roots(const poly & p) {
 poly dif;
57
 for (int i = 0; i < (int)p.size(); i++)</pre>
58
 if (p[i].second > 0)
59
 dif.push_back(std::make_pair(p[i].first * p[i].second, p[i].second - 1));
60
61
 if (dif.empty()) return std::vector<Double>();
 std::vector<Double> res, r = find_all_roots(dif);
62
 r.insert(r.begin(), -inf);
63
64
 r.push_back(inf);
65
 for (int i = 0; i < (int)r.size() - 1; i++) {</pre>
 Double root = find_root(p, r[i], r[i + 1]);
66
 if (root != root) continue; //NaN, not found
67
68
 if (res.empty() || root != res.back())
69
 res.push_back(root);
 }
70
71
 return res;
 }
72
73
 /*** Example Usage (http://wcipeg.com/problem/rootsolve) ***/
74
75
 #include <iostream>
76
77
 using namespace std;
78
 int main() {
79
 int n, d;
80
81
 Double c;
82
 poly p;
```

```
cin >> n;
83
 for (int i = 0; i < n; i++) {</pre>
84
 cin >> c >> d;
85
 p.push_back(make_pair(c, d));
86
87
88
 vector<Double> sol = find_all_roots(p);
89
 if (sol.empty()) {
 cout << "NO_REAL_ROOTS\n";
90
 } else {
91
 cout.precision(9);
92
 for (int i = 0; i < (int)sol.size(); i++)</pre>
93
 cout << fixed << sol[i] << "\n";</pre>
94
95
 }
 return 0;
96
97
```

4.6.2 Complex Root Finding (Laguerre's)

```
/*
1
2
 Laguerre's method can be used to not only find complex roots of
 a polynomial, the polynomial may also have complex coefficients.
 From extensive empirical study, Laguerre's method is observed to
 be very close to being a "sure-fire" method, as it is almost
 guaranteed to always converge to some root of the polynomial
 regardless of what initial guess is chosen.
8
9
10
11
12 #include <complex>
 #include <cstdlib> /* rand(), RAND_MAX */
13
 #include <vector>
14
15
 typedef long double Double;
 typedef std::complex<Double> cdouble;
17
 typedef std::vector<cdouble> poly;
18
19
 const Double eps = 1e-12;
20
21
 std::pair<poly, cdouble> horner(const poly & a, const cdouble & x) {
22
23
 int n = a.size();
24
 poly b = poly(std::max(1, n - 1));
25
 for (int i = n - 1; i > 0; i--)
 b[i - 1] = a[i] + (i < n - 1 ? b[i] * x : 0);
26
27
 return std::make_pair(b, a[0] + b[0] * x);
 }
28
29
 cdouble eval(const poly & p, const cdouble & x) {
31
 return horner(p, x).second;
32
33
 poly derivative(const poly & p) {
34
 int n = p.size();
35
36
 poly r(std::max(1, n - 1));
37
 for(int i = 1; i < n; i++)</pre>
38
 r[i - 1] = p[i] * cdouble(i);
39
 return r;
```

```
}
40
41
 int comp(const cdouble & x, const cdouble & y) {
42
 Double diff = std::abs(x) - std::abs(y);
43
 return diff < -eps ? -1 : (diff > eps ? 1 : 0);
44
45
 }
46
47
 cdouble find_one_root(const poly & p, cdouble x) {
 int n = p.size() - 1;
48
 poly p1 = derivative(p), p2 = derivative(p1);
49
 for (int step = 0; step < 10000; step++) {</pre>
50
51
 cdouble y0 = eval(p, x);
 if (comp(y0, 0) == 0) break;
52
 cdouble G = eval(p1, x) / y0;
53
 cdouble H = G * G - eval(p2, x) / y0;
54
 cdouble R = std::sqrt(cdouble(n - 1) * (H * cdouble(n) - G * G));
55
 cdouble D1 = G + R, D2 = G - R;
56
 cdouble a = cdouble(n) / (comp(D1, D2) > 0 ? D1 : D2);
57
58
 x -= a;
59
 if (comp(a, 0) == 0) break;
 }
60
61
 return x;
 }
62
63
64
 std::vector<cdouble> find_all_roots(const poly & p) {
65
 std::vector<cdouble> res;
66
 poly q = p;
67
 while (q.size() > 2) {
 cdouble z(rand()/Double(RAND_MAX), rand()/Double(RAND_MAX));
68
69
 z = find_one_root(q, z);
70
 z = find_one_root(p, z);
71
 q = horner(q, z).first;
72
 res.push_back(z);
73
74
 res.push_back(-q[0] / q[1]);
75
 return res;
76
77
78
 /*** Example Usage ***/
79
80
 #include <cstdio>
 #include <iostream>
81
 using namespace std;
82
83
 void print_roots(vector<cdouble> roots) {
84
85
 for (int i = 0; i < (int)roots.size(); i++) {</pre>
 printf("(%9.5f,__", (double)roots[i].real());
86
 printf("%9.5f)\n", (double)roots[i].imag());
87
 }
88
 }
89
90
91
 int main() {
92
 \{ // x^3 - 8x^2 - 13x + 140 = (x + 4)(x - 5)(x - 7) \}
 printf("Roots_{\square}of_{\square}x^3_{\square}-_{\square}8x^22_{\square}-_{\square}13x_{\square}+_{\square}140:\n");
93
94
 poly p;
95
 p.push_back(140);
96
 p.push_back(-13);
97
 p.push_back(-8);
98
 p.push_back(1);
```

```
vector<cdouble> roots = find_all_roots(p);
99
100
 print_roots(roots);
101
102
 \{ //(-6+4i)x^4 + (-26+12i)x^3 + (-30+40i)x^2 + (-26+12i)x + (-24+36i) \}
103
104
 // = ((2+3i)x + 6)*(x + i)*(2x + (6+4i))*(x*i + 1)
105
 printf("Roots_{\cup}of_{\cup}((2+3i)x_{\cup}+_{\cup}6)(x_{\cup}+_{\cup}i)(2x_{\cup}+_{\cup}(6+4i))(x*i_{\cup}+_{\cup}1):\n");
106
 poly p;
 p.push_back(cdouble(-24, 36));
107
 p.push_back(cdouble(-26, 12));
 p.push_back(cdouble(-30, 40));
109
110
 p.push_back(cdouble(-26, 12));
 p.push_back(cdouble(-6, 4));
111
112
 vector<cdouble> roots = find_all_roots(p);
113
 print_roots(roots);
114
115
 return 0;
116 }
```

4.6.3 Complex Root Finding (RPOLY)

```
/*
 Determine the complex roots of a polynomial with real coefficients.
3
 This is the variant of the Jenkins-Traub algorithm for polynomials
 with real coefficient, known as RPOLY. RPOLY follows follows the
 same pattern as the CPOLY algorithm, but computes two roots at a
 time, either two real roots or a pair of conjugate complex roots.
8
 See: \ https://en.wikipedia.org/wiki/Jenkins\%E2\%80\%93Traub\_algorithm
 The following is a translation of TOMS493 (www.netlib.org/toms/)
10
 from FORTRAN to C++, with a simple wrapper at the end for the C++ \,
11
12
 <complex> class. Although the code is not meant to be read, it is
 extremely efficient and robust, capable of achieving an accuracy
 of at least 5 decimal places for even the most strenuous inputs.
15
16
17
 #include <cfloat> /* LDBL_EPSILON, LDBL_MAX, LDBL_MIN */
18
 #include <cmath> /* cosl, expl, fabsl, logl, powl, sinl, sqrtl */
19
20
21
 typedef long double LD;
22
23
 void divide_quadratic(int n, LD u, LD v, LD p[], LD q[], LD * a, LD * b) {
 q[0] = *b = p[0];
24
 q[1] = *a = -((*b) * u) + p[1];
25
 for (int i = 2; i < n; i++) {</pre>
26
27
 q[i] = -((*a) * u + (*b) * v) + p[i];
28
 *b = *a;
29
 *a = q[i];
 }
30
 }
31
32
33
 int get_flag(int n, LD a, LD b, LD * a1, LD * a3, LD * a7,
34
 LD * c, LD * d, LD * e, LD * f, LD * g, LD * h,
35
 LD k[], LD u, LD v, LD qk[]) {
36
 divide_quadratic(n, u, v, k, qk, c, d);
```

```
if (fabsl(*c) \le 100.0 * LDBL_EPSILON * fabsl(k[n - 1]) &&
37
 fabsl(*d) <= 100.0 * LDBL_EPSILON * fabsl(k[n - 2])) return 3;</pre>
38
 *h = v * b;
39
 if (fabsl(*d) >= fabsl(*c)) {
40
41
 *e = a / (*d);
42
 *f = (*c) / (*d);
43
 *g = u * b;
 *a1 = (*f) * b - a;
44
 *a3 = (*e) * ((*g) + a) + (*h) * (b / (*d));
45
 *a7 = (*h) + ((*f) + u) * a;
46
47
 return 2;
 }
48
49
 *e = a / (*c);
 *f = (*d) / (*c);
50
 *g = (*e) * u;
51
 *a1 = -(a * ((*d) / (*c))) + b;
52
 *a3 = (*e) * a + ((*g) + (*h) / (*c)) * b;
53
 *a7 = (*g) * (*d) + (*h) * (*f) + a;
54
55
 return 1;
56
 }
57
 void find_polynomials(int n, int flag, LD a, LD b, LD a1, LD * a3,
58
 LD * a7, LD k[], LD qk[], LD qp[]) {
59
 if (flag == 3) {
60
61
 k[1] = k[0] = 0.0;
62
 for (int i = 2; i < n; i++) k[i] = qk[i - 2];
63
 return;
64
65
 if (fabsl(a1) > 10.0 * LDBL_EPSILON * fabsl(flag == 1 ? b : a)) {
 *a7 /= a1;
66
 *a3 /= a1;
67
68
 k[0] = qp[0];
69
 k[1] = qp[1] - (*a7) * qp[0];
 for (int i = 2; i < n; i++)</pre>
70
71
 k[i] = qp[i] - ((*a7) * qp[i - 1]) + (*a3) * qk[i - 2];
72
 } else {
 k[0] = 0.0;
73
 k[1] = -(*a7) * qp[0];
74
75
 for (int i = 2; i < n; i++)</pre>
76
 k[i] = (*a3) * qk[i - 2] - (*a7) * qp[i - 1];
77
78
 }
79
 void estimate_coeff(int flag, LD * uu, LD * vv, LD a, LD a1, LD a3, LD a7,
80
81
 LD b, LD c, LD d, LD f, LD g, LD h, LD u, LD v, LD k[],
82
 int n, LD p[]) {
 LD a4, a5, b1, b2, c1, c2, c3, c4, temp;
83
84
 *vv = *uu = 0.0;
 if (flag == 3) return;
85
 if (flag != 2) {
86
 a4 = a + u * b + h * f;
87
88
 a5 = c + (u + v * f) * d;
89
 } else {
90
 a4 = (a + g) * f + h;
91
 a5 = (f + u) * c + v * d;
92
 b1 = -k[n - 1] / p[n];
93
94
 b2 = -(k[n - 2] + b1 * p[n - 1]) / p[n];
 c1 = v * b2 * a1;
```

```
c2 = b1 * a7;
 96
 c3 = b1 * b1 * a3;
 97
 c4 = c1 - c2 - c3;
 98
 temp = b1 * a4 - c4 + a5;
 99
 if (temp != 0.0) {
100
101
 *uu= u - (u * (c3 + c2) + v * (b1 * a1 + b2 * a7)) / temp;
102
 *vv = v * (1.0 + c4 / temp);
103
 }
 }
104
105
 void solve_quadratic(LD a, LD b1, LD c, LD * sr, LD * si, LD * lr, LD * li) {
106
107
 LD b, d, e;
108
 *sr = *si = *lr = *li = 0.0;
 if (a == 0) {
109
 *sr = (b1 != 0) ? -c / b1 : *sr;
110
 return;
111
112
 if (c == 0) {
113
114
 *lr = -b1 / a;
115
 return;
116
117
 b = b1 / 2.0;
 if (fabsl(b) < fabsl(c)) {</pre>
118
 e = (c >= 0) ? a : -a;
119
 e = b * (b / fabsl(c)) - e;
120
121
 d = sqrtl(fabsl(e)) * sqrtl(fabsl(c));
122
 } else {
 e = 1.0 - (a / b) * (c / b);
123
124
 d = sqrtl(fabsl(e)) * fabsl(b);
125
 if (e >= 0) {
126
127
 d = (b >= 0) ? -d : d;
128
 *lr = (d - b) / a;
 *sr = (*lr != 0) ? (c / *lr / a) : *sr;
129
 } else {
130
 *lr = *sr = -b / a;
131
 *si = fabsl(d / a);
132
 *li = -(*si);
133
134
 }
135
 }
136
137
 void quadratic_iterate(int N, int * NZ, LD uu, LD vv,
 \label{eq:ld_signal} \mbox{LD * szr, LD * szi, LD * lzr, LD * lzi, LD qp[],}
138
 int n, LD * a, LD * b, LD p[], LD qk[],
139
 LD * a1, LD * a3, LD * a7, LD * c, LD * d, LD * e,
140
141
 LD * f, LD * g, LD * h, LD k[]) {
 int steps = 0, flag, tried_flag = 0;
142
143
 LD ee, mp, omp = 0.0, relstp = 0.0, t, u, ui, v, vi, zm;
 *NZ = 0;
144
 u = uu;
145
 v = vv;
146
147
 do {
 solve_quadratic(1.0, u, v, szr, szi, lzr, lzi);
148
 if (fabsl(fabsl(*szr) - fabsl(*lzr)) > 0.01 * fabsl(*lzr)) break;
149
150
 divide_quadratic(n, u, v, p, qp, a, b);
 mp = fabsl(-((*szr) * (*b)) + *a) + fabsl((*szi) * (*b));
151
 zm = sqrtl(fabsl(v));
152
153
 ee = 2.0 * fabsl(qp[0]);
154
 t = -(*szr) * (*b);
```

```
for (int i = 1; i < N; i++) ee = ee * zm + fabsl(qp[i]);</pre>
155
156
 ee = ee * zm + fabsl(*a + t);
 ee = ee * 9.0 + 2.0 * fabsl(t) - 7.0 * (fabsl(*a + t) + zm * fabsl(*b));
157
 ee *= LDBL_EPSILON;
158
 if (mp <= 20.0 * ee) {</pre>
159
160
 *NZ = 2;
161
 break;
 }
162
 if (++steps > 20) break;
163
 if (steps >= 2 && relstp <= 0.01 && mp >= omp && !tried_flag) {
164
 relstp = (relstp < LDBL_EPSILON) ? sqrtl(LDBL_EPSILON) : sqrtl(relstp);</pre>
165
166
 u -= u * relstp;
 v += v * relstp;
167
 divide_quadratic(n, u, v, p, qp, a, b);
168
 for (int i = 0; i < 5; i++) {</pre>
169
 flag = get_flag(N, *a, *b, a1, a3, a7, c, d, e, f, g, h, k, u, v, qk);
170
 find_polynomials(N, flag, *a, *b, *a1, a3, a7, k, qk, qp);
171
 }
172
173
 tried_flag = 1;
174
 steps = 0;
 }
175
176
 omp = mp;
 flag = get_flag(N, *a, *b, a1, a3, a7, c, d, e, f, g, h, k, u, v, qk);
177
 find_polynomials(N, flag, *a, *b, *a1, a3, a7, k, qk, qp);
178
 flag = get_flag(N, *a, *b, a1, a3, a7, c, d, e, f, g, h, k, u, v, qk);
179
180
 estimate_coeff(flag, &ui, &vi, *a, *a1, *a3, *a7, *b, *c, *d, *f, *g, *h,
 u, v, k, N, p);
181
 if (vi != 0) {
182
 relstp = fabsl((-v + vi) / vi);
183
184
 u = ui;
185
 v = vi;
186
187
 } while (vi != 0);
188
189
 void real_iterate(int * flag, int * nz, LD * sss, int n, LD p[],
190
 int nn, LD qp[], LD * szr, LD * szi, LD k[], LD qk[]) {
191
 int steps = 0;
192
193
 LD ee, kv, mp, ms, omp = 0.0, pv, s, t = 0.0;
 *flag = *nz = 0;
194
195
 for (s = *sss; ; s += t) {
 pv = p[0];
196
197
 qp[0] = pv;
 for (int i = 1; i < nn; i++) qp[i] = pv = pv * s + p[i];
198
199
 mp = fabsl(pv);
200
 ms = fabsl(s);
 ee = 0.5 * fabsl(qp[0]);
201
202
 for (int i = 1; i < nn; i++) ee = ee * ms + fabsl(qp[i]);</pre>
 if (mp <= 20.0 * LDBL_EPSILON * (2.0 * ee - mp)) {</pre>
203
 *nz = 1;
204
 *szr = s;
205
206
 *szi = 0.0;
207
 break;
208
209
 if (++steps > 10) break;
 if (steps >= 2 \&\& fabsl(t) <= 0.001 * fabsl(s - t) \&\& mp > omp) {
210
211
 *flag = 1;
212
 *sss = s;
213
 break;
```

```
214
215
 omp = mp;
 qk[0] = kv = k[0];
216
 for (int i = 1; i < n; i++) qk[i] = kv = kv * s + k[i];</pre>
217
 if (fabsl(kv) > fabsl(k[n - 1]) * 10.0 * LDBL_EPSILON) {
218
219
 t = -pv / kv;
220
 k[0] = qp[0];
221
 for (int i = 1; i < n; i++)</pre>
 k[i] = t * qk[i - 1] + qp[i];
222
 } else {
223
 k[0] = 0.0;
224
 for (int i = 1; i < n; i++)</pre>
225
 k[i] = qk[i - 1];
226
 }
227
228
 kv = k[0];
 for (int i = 1; i < n; i++) kv = kv * s + k[i];</pre>
229
 t = fabsl(kv) > (fabsl(k[n - 1]) * 10.0 * LDBL_EPSILON) ? -pv / kv : 0.0;
230
231
 }
232
 }
233
234
 void solve_fixedshift(int 12, int * nz, LD sr, LD v, LD k[], int n,
 LD p[], int nn, LD qp[], LD u, LD qk[], LD svk[],
235
 LD * lzi, LD * lzr, LD * szi, LD * szr) {
236
 int flag, _flag, __flag = 1, spass, stry, vpass, vtry;
237
 LD a, a1, a3, a7, b, betas, betav, c, d, e, f, g, h;
238
 LD oss, ots = 0.0, otv = 0.0, ovv, s, ss, ts, tss, tv, tvv, ui, vi, vv;
239
240
 *nz = 0;
241
 betav = betas = 0.25;
 oss = sr;
242
 ovv = v;
243
244
 divide_quadratic(nn, u, v, p, qp, &a, &b);
245
 flag = get_flag(n, a, b, &a1, &a3, &a7, &c, &d, &e, &f, &g, &h,
246
 k, u, v, qk);
247
 for (int j = 0; j < 12; j++) {
248
 _flag = 1;
 find_polynomials(n, flag, a, b, a1, &a3, &a7, k, qk, qp);
249
 flag = get_flag(n, a, b, &a1, &a3, &a7, &c, &d, &e, &f, &g, &h,
251
 k, u, v, qk);
 estimate_coeff(flag, &ui, &vi, a, a1, a3, a7, b, c, d, f, g, h,
252
253
 u, v, k, n, p);
254
 vv = vi;
 ss = k[n - 1] != 0.0 ? -p[n] / k[n - 1] : 0.0;
255
 ts = tv = 1.0;
256
 if (j != 0 && flag != 3) {
257
258
 tv = (vv != 0.0) ? fabsl((vv - ovv) / vv) : tv;
259
 ts = (ss != 0.0) ? fabsl((ss - oss) / ss) : ts;
 tvv = (tv < otv) ? tv * otv : 1.0;
260
 tss = (ts < ots) ? ts * ots : 1.0;
261
 vpass = (tvv < betav) ? 1 : 0;</pre>
262
 spass = (tss < betas) ? 1 : 0;
263
 if (spass || vpass) {
264
 for (int i = 0; i < n; i++) svk[i] = k[i];</pre>
265
 s = ss; stry = vtry = 0;
266
267
 for (;;) {
 if (!(_flag && spass && (!vpass || tss < tvv))) {</pre>
268
 quadratic_iterate(n, nz, ui, vi, szr, szi, lzr, lzi, qp, nn,
269
 &a, &b, p, qk, &a1, &a3, &a7, &c, &d, &e, &f, &g, &h, k);
270
271
 if (*nz > 0) return;
 __flag = vtry = 1;
```

```
273
 betav *= 0.25;
274
 if (stry || !spass) {
 _{-}flag = 0;
275
 } else {
276
 for (int i = 0; i < n; i++) k[i] = svk[i];</pre>
277
278
 }
279
 }
280
 _{flag} = 0;
 if (__flag != 0) {
281
 real_iterate(&__flag, nz, &s, n, p, nn, qp, szr, szi, k, qk);
 if (*nz > 0) return;
283
284
 stry = 1;
 betas *= 0.25;
285
 if (__flag != 0) {
286
 ui = -(s + s);
287
 vi = s * s;
288
 continue;
 }
290
 }
291
292
 for (int i = 0; i < n; i++) k[i] = svk[i];</pre>
293
 if (!vpass || vtry) break;
294
 divide_quadratic(nn, u, v, p, qp, &a, &b);
295
 flag = get_flag(n, a, b, &a1, &a3, &a7, &c, &d, &e, &f, &g, &h,
296
297
 k, u, v, qk);
298
 }
299
300
 ovv = vv;
301
 oss = ss;
302
 otv = tv;
303
 ots = ts;
304
305
 }
306
 void find_roots(int degree, LD co[], LD re[], LD im[]) {
307
 int j, jj, n, nm1, nn, nz, zero, SZ = degree + 1;
308
 LD k[SZ], p[SZ], pt[SZ], qp[SZ], temp[SZ], qk[SZ], svk[SZ];
309
 LD bnd, df, dx, factor, ff, moduli_max, moduli_min, sc, x, xm;
310
311
 LD aa, bb, cc, lzi, lzr, sr, szi, szr, t, u, xx, xxx, yy;
 n = degree;
312
313
 xx = sqrtl(0.5);
 yy = -xx;
314
 for (j = 0; co[n] == 0; n--, j++) re[j] = im[j] = 0.0;
315
316
 nn = n + 1;
317
 for (int i = 0; i < nn; i++) p[i] = co[i];</pre>
318
 while (n \ge 1) {
 if (n <= 2) {
319
 if (n < 2) {
320
 re[degree - 1] = -p[1] / p[0];
321
 im[degree - 1] = 0.0;
322
323
 solve_quadratic(p[0], p[1], p[2], &re[degree - 2], &im[degree - 2],
324
325
 &re[degree - 1], &im[degree - 1]);
 }
326
327
 break;
 }
328
 moduli_max = 0.0;
329
330
 moduli_min = LDBL_MAX;
331
 for (int i = 0; i < nn; i++) {</pre>
```

```
332
 x = fabsl(p[i]);
333
 if (x > moduli_max) moduli_max = x;
 if (x != 0 && x < moduli_min) moduli_min = x;</pre>
334
335
 sc = LDBL_MIN / LDBL_EPSILON / moduli_min;
336
337
 if ((sc <= 1.0 && moduli_max >= 10) ||
338
 (sc > 1.0 && LDBL_MAX / sc >= moduli_max)) {
 sc = (sc == 0) ? LDBL_MIN : sc;
339
 factor = powl(2.0, logl(sc) / logl(2.0));
340
 if (factor != 1.0)
341
 for (int i = 0; i < nn; i++) p[i] *= factor;</pre>
342
 }
343
 for (int i = 0; i < nn; i++) pt[i] = fabsl(p[i]);</pre>
345
 pt[n] = -pt[n];
346
 nm1 = n - 1;
 x = expl((logl(-pt[n]) - logl(pt[0])) / (LD)n);
347
 if (pt[nm1] != 0) {
348
 xm = -pt[n] / pt[nm1];
349
350
 if (xm < x) x = xm;
 }
351
352
 xm = x;
 do {
353
 x = xm;
354
 xm = 0.1 * x;
355
356
 ff = pt[0];
357
 for (int i = 1; i < nn; i++) ff = ff * xm + pt[i];</pre>
 } while (ff > 0);
358
359
 dx = x;
 do {
360
 df = ff = pt[0];
361
 for (int i = 1; i < n; i++) {</pre>
362
363
 ff = x * ff + pt[i];
364
 df = x * df + ff;
 }
365
 ff = x * ff + pt[n];
366
 dx = ff / df;
367
 x -= dx;
368
 } while (fabsl(dx / x) > 0.005);
369
370
 bnd = x;
 for (int i = 1; i < n; i++)</pre>
371
 k[i] = (LD)(n - i) * p[i] / (LD)n;
372
373
 k[0] = p[0];
 aa = p[n];
374
375
 bb = p[nm1];
 zero = (k[nm1] == 0) ? 1 : 0;
376
377
 for (jj = 0; jj < 5; jj++) {</pre>
 cc = k[nm1];
378
 if (zero) {
379
 for (int i = 0; i < nm1; i++) {</pre>
380
 j = nm1 - i;
381
 k[j] = k[j - 1];
382
383
 k[0] = 0;
384
 zero = (k[nm1] == 0) ? 1 : 0;
385
386
 } else {
 t = -aa / cc;
387
 for (int i = 0; i < nm1; i++) {</pre>
388
389
 j = nm1 - i;
390
 k[j] = t * k[j - 1] + p[j];
```

```
391
 k[0] = p[0];
392
 zero = (fabsl(k[nm1]) \le fabsl(bb) * LDBL_EPSILON * 10.0) ? 1 : 0;
393
 }
394
 }
395
396
 for (int i = 0; i < n; i++) temp[i] = k[i];</pre>
397
 static const LD DEG = 0.01745329251994329576923690768489L;
398
 for (jj = 1; jj <= 20; jj++) {</pre>
 xxx = -sinl(94.0 * DEG) * yy + cosl(94.0 * DEG) * xx;
399
 yy = sinl(94.0 * DEG) * xx + cosl(94.0 * DEG) * yy;
400
401
 xx = xxx;
402
 sr = bnd * xx;
 u = -2.0 * sr;
403
 for (int i = 0; i < nn; i++) qk[i] = svk[i] = 0.0;
404
405
 solve_fixedshift(20 * jj, &nz, sr, bnd, k, n, p, nn, qp, u,
 qk, svk, &lzi, &lzr, &szi, &szr);
406
 if (nz != 0) {
407
 j = degree - n;
408
409
 re[j] = szr;
410
 im[j] = szi;
411
 nn = nn - nz;
 n = nn - 1;
412
 for (int i = 0; i < nn; i++) p[i] = qp[i];</pre>
413
 if (nz != 1) {
414
 re[j + 1] = lzr;
415
416
 im[j + 1] = lzi;
417
418
 break;
 } else {
419
 for (int i = 0; i < n; i++) k[i] = temp[i];</pre>
420
421
422
 }
423
 if (jj > 20) break;
424
 }
425
426
427
 /*** Wrapper ***/
428
429
 #include <algorithm> /* std::reverse(), std::sort() */
 #include <complex>
430
 #include <vector>
431
432
433
 typedef std::complex<LD> root;
434
435
 bool comp(const root & a, const root & b) {
436
 if (real(a) != real(b)) return real(a) < real(b);</pre>
 return imag(a) < imag(b);</pre>
437
 }
438
439
 std::vector<root> find_roots(int degree, LD coefficients[]) {
440
 std::reverse(coefficients, coefficients + degree + 1);
441
442
 LD re[degree], im[degree];
 find_roots(degree, coefficients, re, im);
443
444
 std::vector<root> res;
 for (int i = 0; i < degree; i++)</pre>
445
 res.push_back(root(re[i], im[i]));
446
 std::sort(res.begin(), res.end(), comp);
447
448
 return res;
449 }
```

```
450
 /*** Example Usage (http://wcipeg.com/problem/rootsolve) ***/
451
452
 #include <iostream>
453
454
 using namespace std;
455
456
 int T, degree, p;
 LD c, coeff[101];
457
458
 int main() {
459
 degree = 0;
460
 cin >> T;
461
 for (int i = 0; i < T; i++) {</pre>
462
 cin >> c >> p;
463
464
 if (p > degree) degree = p;
 coeff[p] = c;
465
466
 std::vector<root> roots = find_roots(degree, coeff);
467
468
 bool printed = false;
469
 cout.precision(6);
 for (int i = 0; i < (int)roots.size(); i++) {</pre>
470
 if (fabsl(roots[i].imag()) < LDBL_EPSILON) {</pre>
471
 cout << fixed << roots[i].real() << "\n";</pre>
472
 printed = true;
473
 }
474
 }
475
476
 if (!printed) cout << "NO_REAL_ROOTS\n";</pre>
477
 return 0;
478
```

4.7 Integration

4.7.1 Simpson's Rule

```
/*
1
2
 Simpson's rule is a method for numerical integration, the
 numerical approximation of definite integrals. The rule is:
4
5
6
 Integral of f(x) dx from a to b ~=
7
 [f(a) + 4*f((a + b)/2) + f(b)] * (b - a)/6
8
9
 */
10
 #include <cmath> /* fabs() */
11
12
13
 template<class DoubleFunction>
14
 double simpsons(DoubleFunction f, double a, double b) {
15
 return (f(a) + 4 * f((a + b)/2) + f(b)) * (b - a)/6;
 }
16
17
 template<class DoubleFunction>
18
19
 double integrate(DoubleFunction f, double a, double b) {
20
 static const double eps = 1e-10;
21
 double m = (a + b) / 2;
22
 double am = simpsons(f, a, m);
```

4.7. Integration 241

```
double mb = simpsons(f, m, b);
23
24
 double ab = simpsons(f, a, b);
25
 if (fabs(am + mb - ab) < eps) return ab;</pre>
 return integrate(f, a, m) + integrate(f, m, b);
26
27
28
 /*** Example Usage ***/
29
30
 #include <iostream>
31
 using namespace std;
32
33
 double f(double x) { return sin(x); }
34
35
 int main () {
36
37
 double PI = acos(-1.0);
38
 cout << integrate(f, 0.0, PI/2) << "\n"; //1
39
 return 0;
40 }
```

Chapter 5

Geometry

5.1 Geometric Classes

5.1.1 Point

```
/*
1
2
 This class is very similar to std::complex, except it uses epsilon
 comparisons and also supports other operations such as reflection
 and rotation. In addition, this class supports many arithmetic
 operations (e.g. overloaded operators for vector addition, subtraction,
 multiplication, and division; dot/cross products, etc.) pertaining to
 2D cartesian vectors.
8
9
 All operations are O(1) in time and space.
10
11
12
13
 #include <cmath>
 /* atan(), fabs(), sqrt() */
14
 #include <ostream>
15
 #include <utility> /* std::pair */
16
17
 const double eps = 1e-9;
18
19
20
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
21
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
22
23
 struct point {
24
25
 double x, y;
26
27
 point() : x(0), y(0) {}
 point(const point & p) : x(p.x), y(p.y) {}
28
29
 point(const std::pair<double, double> & p) : x(p.first), y(p.second) {}
 point(const double & a, const double & b) : x(a), y(b) {}
30
31
32
 bool operator < (const point & p) const {</pre>
33
 return EQ(x, p.x) ? LT(y, p.y) : LT(x, p.x);
34
35
```

```
bool operator > (const point & p) const {
36
37
 return EQ(x, p.x) ? LT(p.y, y) : LT(p.x, x);
38
39
 bool operator == (const point & p) const { return EQ(x, p.x) && EQ(y, p.y); }
40
41
 bool operator != (const point & p) const { return !(*this == p); }
42
 bool operator <= (const point & p) const { return !(*this > p); }
43
 bool operator >= (const point & p) const { return !(*this < p); }</pre>
 point operator + (const point & p) const { return point(x + p.x, y + p.y); }
44
 point operator - (const point & p) const { return point(x - p.x, y - p.y); }
45
 point operator + (const double & v) const { return point(x + v, y + v); }
46
47
 point operator - (const double & v) const { return point(x - v, y - v); }
 point operator * (const double & v) const { return point(x * v, y * v); }
48
 point operator / (const double & v) const { return point(x / v, y / v); }
49
50
 point & operator += (const point & p) { x += p.x; y += p.y; return *this; }
 point & operator -= (const point & p) { x -= p.x; y -= p.y; return *this; }
51
 point & operator += (const double & v) { x += v; y += v; return *this; }
52
 point & operator -= (const double & v) { x -= v; y -= v; return *this; }
53
54
 point & operator *= (const double & v) { x *= v; y *= v; return *this; }
55
 point & operator /= (const double & v) { x /= v; y /= v; return *this; }
56
 friend point operator + (const double & v, const point & p) { return p + v; }
 friend point operator * (const double & v, const point & p) { return p * v; }
57
58
 double norm() const { return x * x + y * y; }
59
60
 double abs() const { return sqrt(x * x + y * y); }
 double arg() const { return atan2(y, x); }
61
 double dot(const point & p) const { return x * p.x + y * p.y; }
62
63
 double cross(const point & p) const { return x * p.y - y * p.x; }
 double proj(const point & p) const { return dot(p) / p.abs(); } //onto p
64
65
 point rot90() const { return point(-y, x); }
66
67
 //proportional unit vector of (x, y) such that x^2 + y^2 = 1
68
 point normalize() const {
 return (EQ(x, 0) && EQ(y, 0)) ? point(0, 0) : (point(x, y) / abs());
69
70
71
 //rotate t radians CW about origin
72
 point rotateCW(const double & t) const {
73
 return point(x * cos(t) + y * sin(t), y * cos(t) - x * sin(t));
74
75
76
77
 //rotate t radians CCW about origin
 point rotateCCW(const double & t) const {
78
 return point(x * cos(t) - y * sin(t), x * sin(t) + y * cos(t));
79
80
81
 //rotate t radians CW about point p
82
 point rotateCW(const point & p, const double & t) const {
83
 return (*this - p).rotateCW(t) + p;
84
85
86
87
 //rotate t radians CCW about point p
 point rotateCCW(const point & p, const double & t) const {
88
89
 return (*this - p).rotateCCW(t) + p;
90
91
92
 //reflect across point p
93
 point reflect(const point & p) const {
94
 return point(2 * p.x - x, 2 * p.y - y);
```

```
95
96
 //reflect across the line containing points p and q
97
 point reflect(const point & p, const point & q) const {
98
99
 if (p == q) return reflect(p);
100
 point r(*this - p), s = q - p;
101
 r = point(r.x * s.x + r.y * s.y, r.x * s.y - r.y * s.x) / s.norm();
102
 r = point(r.x * s.x - r.y * s.y, r.x * s.y + r.y * s.x) + p;
103
 return r:
 }
104
105
106
 friend double norm(const point & p) { return p.norm(); }
 friend double abs(const point & p) { return p.abs(); }
107
 friend double arg(const point & p) { return p.arg(); }
108
109
 friend double dot(const point & p, const point & q) { return p.dot(q); }
 friend double cross(const point & p, const point & q) { return p.cross(q); }
110
 friend double proj(const point & p, const point & q) { return p.proj(q); }
111
 friend point rot90(const point & p) { return p.rot90(); }
112
113
 friend point normalize(const point & p) { return p.normalize(); }
114
 friend point rotateCW(const point & p, const double & t) { return p.rotateCW(t); }
115
 friend point rotateCCW(const point & p, const double & t) { return p.rotateCCW(t); }
 friend point rotateCW(const point & p, const point & q, const double & t) { return p.rotateCW(q, t); }
116
 friend point rotateCCW(const point & p, const point & q, const double & t) { return p.rotateCCW(q, t);
117
 }
118
 friend point reflect(const point & p, const point & q) { return p.reflect(q); }
 friend point reflect(const point & p, const point & a, const point & b) { return p.reflect(a, b); }
119
120
 friend std::ostream & operator << (std::ostream & out, const point & p) {</pre>
121
122
 out << "(";
 out << (fabs(p.x) < eps ? 0 : p.x) << ",";
123
 out << (fabs(p.y) < eps ? 0 : p.y) << ")";
124
125
 return out;
126
 }
127
 };
128
 /*** Example Usage ***/
129
130
 #include <cassert>
131
 #define pt point
132
133
 const double PI = acos(-1.0);
134
135
 int main() {
136
 pt p(-10, 3);
137
138
 assert(pt(-18, 29) == p + pt(-3, 9) * 6 / 2 - pt(-1, 1));
139
 assert(EQ(109, p.norm()));
 assert(EQ(10.44030650891, p.abs()));
140
 assert(EQ(2.850135859112, p.arg()));
141
 assert(EQ(0, p.dot(pt(3, 10))));
142
 assert(EQ(0, p.cross(pt(10, -3))));
143
 assert(EQ(10, p.proj(pt(-10, 0))));
144
 assert(EQ(1, p.normalize().abs()));
145
 assert(pt(-3, -10) == p.rot90());
146
147
 assert(pt(3, 12)
 == p.rotateCW(pt(1, 1), PI / 2));
 assert(pt(1, -10) == p.rotateCCW(pt(2, 2), PI / 2));
148
 assert(pt(10, -3) == p.reflect(pt(0, 0)));
149
 assert(pt(-10, -3) == p.reflect(pt(-2, 0), pt(5, 0)));
150
151
 return 0;
152
 }
```

5.1.2 Line

```
1
2
 A 2D line is expressed in the form Ax + By + C = 0. All lines can be
3
 "normalized" to a canonical form by insisting that the y-coefficient
4
 equal 1 if it is non-zero. Otherwise, we set the x-coefficient to 1.
 If B is non-zero, then we have the common case where the slope = -A
 after normalization.
9
 All operations are O(1) in time and space.
10
11
12
 #include <cmath>
 /* fabs() */
13
 #include <limits> /* std::numeric_limits */
15
 #include <ostream>
 #include <utility> /* std::pair */
16
17
 const double eps = 1e-9, NaN = std::numeric_limits<double>::quiet_NaN();
18
19
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
20
21
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
22
 typedef std::pair<double, double> point;
23
 #define x first
24
 #define y second
25
26
27
 struct line {
28
29
 double a, b, c;
30
 line(): a(0), b(0), c(0) {} //invalid or uninitialized line
31
32
 line(const double & A, const double & B, const double & C) {
33
34
 a = A;
 b = B;
35
 c = C;
36
 if (!EQ(b, 0)) {
37
 a \neq b; c \neq b; b = 1;
38
 } else {
39
40
 c /= a; a = 1; b = 0;
41
42
43
 line(const double & slope, const point & p) {
44
 a = -slope;
45
46
 b = 1;
47
 c = slope * p.x - p.y;
48
49
50
 line(const point & p, const point & q): a(0), b(0), c(0) {
 if (EQ(p.x, q.x)) {
51
 if (EQ(p.y, q.y)) return; //invalid line
52
53
 //vertical line
54
 a = 1;
55
 b = 0;
56
 c = -p.x;
```

```
57
 return;
 }
58
 a = -(p.y - q.y) / (p.x - q.x);
59
 b = 1;
60
 c = -(a * p.x) - (b * p.y);
61
62
63
 bool operator == (const line & 1) const {
64
 return EQ(a, 1.a) && EQ(b, 1.b) && EQ(c, 1.c);
65
66
67
 bool operator != (const line & 1) const {
68
69
 return !(*this == 1);
70
71
 //whether the line is initialized and normalized
72
 bool valid() const {
73
 if (EQ(a, 0)) return !EQ(b, 0);
74
75
 return EQ(b, 1) || (EQ(b, 0) && EQ(a, 1));
76
77
 bool horizontal() const { return valid() && EQ(a, 0); }
78
 bool vertical() const { return valid() && EQ(b, 0); }
79
80
 double slope() const {
81
82
 if (!valid() || EQ(b, 0)) return NaN; //vertical
83
 return -a;
84
85
86
 //solve for x, given y
 //for horizontal lines, either +inf, -inf, or nan is returned
87
88
 double x(const double & y) const {
89
 if (!valid() || EQ(a, 0)) return NaN; //invalid or horizontal
90
 return (-c - b * y) / a;
91
92
 //solve for y, given x
93
 //for vertical lines, either +inf, -inf, or nan is returned
94
95
 double y(const double & x) const {
 if (!valid() || EQ(b, 0)) return NaN; //invalid or vertical
96
 return (-c - a * x) / b;
97
98
99
 //returns whether p exists on the line
100
101
 bool contains(const point & p) const {
102
 return EQ(a * p.x + b * p.y + c, 0);
103
104
 //returns whether the line is parallel to 1
105
 bool parallel(const line & 1) const {
106
 return EQ(a, 1.a) && EQ(b, 1.b);
107
108
109
 //returns whether the line is perpendicular to 1
110
 bool perpendicular(const line & 1) const {
111
 return EQ(-a * 1.a, b * 1.b);
112
113
114
115
 //return the parallel line passing through point p
```

```
line parallel(const point & p) const {
116
117
 return line(a, b, -a * p.x - b * p.y);
118
119
 //return the perpendicular line passing through point p
120
121
 line perpendicular(const point & p) const {
122
 return line(-b, a, b * p.x - a * p.y);
123
124
 friend std::ostream & operator << (std::ostream & out, const line & 1) {</pre>
125
 out << (fabs(1.a) < eps ? 0 : 1.a) << "x" << std::showpos;
126
 out << (fabs(1.b) < eps ? 0 : 1.b) << "y";
127
 out << (fabs(1.c) < eps ? 0 : 1.c) << "=0" << std::noshowpos;
128
129
 return out;
130
 };
131
132
 /*** Example Usage ***/
133
134
135
 #include <cassert>
136
 int main() {
137
 line 1(2, -5, -8);
 line para = line(2, -5, -8).parallel(point(-6, -2));
139
 line perp = line(2, -5, -8).perpendicular(point(-6, -2));
140
 assert(1.parallel(para) && 1.perpendicular(perp));
141
 assert(l.slope() == 0.4);
142
 assert(para == line(-0.4, 1, -0.4)); //-0.4x+1y-0.4=0
143
144
 assert(perp == line(2.5, 1, 17));
 //2.5x+1y+17=0
145
 return 0;
146
 }
```

5.1.3 Circle

```
1
 A 2D circle with center at (h, k) and a radius of r can be expressed by
3
 the relation (x - h)^2 + (y - k)^2 = r^2. In the following definition,
 the radius used to construct it is forced to be a positive number.
5
6
7
 All operations are O(1) in time and space.
8
9
 */
10
 #include <cmath>
 /* fabs(), sqrt() */
11
 #include <ostream>
12
#include <stdexcept> /* std::runtime_error() */
14 #include <utility>
 /* std::pair */
15
 const double eps = 1e-9;
16
17
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
18
 #define GT(a, b) ((a) > (b) + eps)
 /* greater than */
19
20
 #define LE(a, b) ((a) <= (b) + eps)
 /* less than or equal to */
21
22
 typedef std::pair<double, double> point;
 #define x first
```

```
#define y second
24
25
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
26
 double abs(const point & a) { return sqrt(norm(a)); }
27
28
29
 struct circle {
30
31
 double h, k, r;
32
 circle(): h(0), k(0), r(0) {}
33
 circle(const double & R): h(0), k(0), r(fabs(R)) {}
34
35
 circle(const point & o, const double & R): h(o.x), k(o.y), r(fabs(R)) {}
 circle(const double & H, const double & K, const double & R):
36
 h(H), k(K), r(fabs(R)) {}
37
38
 //circumcircle with the diameter equal to the distance from a to b
39
 circle(const point & a, const point & b) {
40
 h = (a.x + b.x) / 2.0;
41
42
 k = (a.y + b.y) / 2.0;
43
 r = abs(point(a.x - h, a.y - k));
 }
44
45
 //circumcircle of 3 points - throws exception if abc are collinear/equal
46
47
 circle(const point & a, const point & b, const point & c) {
48
 double an = norm(point(b.x - c.x, b.y - c.y));
49
 double bn = norm(point(a.x - c.x, a.y - c.y));
50
 double cn = norm(point(a.x - b.x, a.y - b.y));
51
 double wa = an * (bn + cn - an);
 double wb = bn * (an + cn - bn);
52
 double wc = cn * (an + bn - cn);
53
 double w = wa + wb + wc;
54
55
 if (fabs(w) < eps)</pre>
56
 throw std::runtime_error("No_circle_from_collinear_points.");
57
 h = (wa * a.x + wb * b.x + wc * c.x) / w;
 k = (wa * a.y + wb * b.y + wc * c.y) / w;
58
 r = abs(point(a.x - h, a.y - k));
59
60
61
 //circle from 2 points and a radius - many possible edge cases!
62
 //in the "normal" case, there will be 2 possible circles, one
63
64
 //centered at (h1, k1) and the other (h2, k2). Only one is used.
 //note that (h1, k1) equals (h2, k2) if dist(a, b) = 2 * r = d
65
 circle(const point & a, const point & b, const double & R) {
66
 r = fabs(R);
67
68
 if (LE(r, 0) && a == b) { //circle is a point
69
 h = a.x;
 k = a.y;
70
71
 return;
72
 double d = abs(point(b.x - a.x, b.y - a.y));
73
 if (EQ(d, 0))
74
75
 throw std::runtime_error("Identical_points,_infinite_circles.");
 if (GT(d, r * 2.0))
76
 throw std::runtime_error("Points_too_far_away_to_make_circle.");
77
78
 double v = sqrt(r * r - d * d / 4.0) / d;
 point m((a.x + b.x) / 2.0, (a.y + b.y) / 2.0);
79
 h = m.x + (a.y - b.y) * v;
80
81
 k = m.y + (b.x - a.x) * v;
82
 //other answer is (h, k) = (m.x-(a.y-b.y)*v, m.y-(b.x-a.x)*v)
```

```
83
84
 bool operator == (const circle & c) const {
85
 return EQ(h, c.h) && EQ(k, c.k) && EQ(r, c.r);
86
87
88
89
 bool operator != (const circle & c) const {
90
 return !(*this == c);
91
92
 bool contains(const point & p) const {
93
 return LE(norm(point(p.x - h, p.y - k)), r * r);
94
95
96
97
 bool on_edge(const point & p) const {
 return EQ(norm(point(p.x - h, p.y - k)), r * r);
98
99
100
101
 point center() const {
102
 return point(h, k);
103
104
 friend std::ostream & operator << (std::ostream & out, const circle & c) {</pre>
105
 out << std::showpos;
106
 out << "(x" << -(fabs(c.h) < eps ? 0 : c.h) << ")^2+";
107
 out << "(y" << -(fabs(c.k) < eps ? 0 : c.k) << ")^2";
108
109
 out << std::noshowpos;
 out << "=" << (fabs(c.r) < eps ? 0 : c.r * c.r);
110
111
 return out;
112
 };
113
114
115
 //circle inscribed within points a, b, and c
116
 circle incircle(const point & a, const point & b, const point & c) {
 double al = abs(point(b.x - c.x, b.y - c.y));
117
 double bl = abs(point(a.x - c.x, a.y - c.y));
118
 double cl = abs(point(a.x - b.x, a.y - b.y));
119
 double p = al + bl + cl;
120
 if (EQ(p, 0)) return circle(a.x, a.y, 0);
121
122
 circle res;
 res.h = (al * a.x + bl * b.x + cl * c.x) / p;
123
 res.k = (al * a.y + bl * b.y + cl * c.y) / p;
124
 res.r = fabs((a.x - c.x) * (b.y - c.y) - (a.y - c.y) * (b.x - c.x)) / p;
125
126
 return res;
127
128
 /*** Example Usage ***/
129
130
 #include <cassert>
131
132
133
 int main() {
 circle c(-2, 5, sqrt(10)); //(x+2)^2+(y-5)^2=10
134
 assert(c == circle(point(-2, 5), sqrt(10)));
135
136
 assert(c == circle(point(1, 6), point(-5, 4)));
 assert(c == circle(point(-3, 2), point(-3, 8), point(-1, 8)));
137
 assert(c == incircle(point(-12, 5), point(3, 0), point(0, 9)));
138
 assert(c.contains(point(-2, 8)) && !c.contains(point(-2, 9)));
139
140
 assert(c.on_edge(point(-1, 2)) && !c.on_edge(point(-1.01, 2)));
141
 return 0;
```

142 }

5.2 Geometric Calculations

5.2.1 Angles

```
/*
 1
2
 3
 Angle calculations in 2 dimensions. All returned angles are in radians,
 except for reduce_deg(). If x is an angle in radians, then you may use
 \mathbf{x} * DEG to convert \mathbf{x} to degrees, and vice versa to radians with \mathbf{x} * RAD.
 6
7
 All operations are O(1) in time and space.
8
9
10
 #include <cmath>
 /* acos(), fabs(), sqrt(), atan2() */
11
 /* std::pair */
12
 #include <utility>
13
 typedef std::pair<double, double> point;
14
 #define x first
 #define y second
16
17
 const double PI = acos(-1.0), RAD = 180 / PI, DEG = PI / 180;
18
19
 double abs(const point & a) { return sqrt(a.x * a.x + a.y * a.y); }
20
21
22
 //reduce angles to the range [0, 360) degrees. e.g. reduce_deg(-630) = 90
23
 double reduce_deg(const double & t) {
 if (t < -360) return reduce_deg(fmod(t, 360));</pre>
24
 if (t < 0) return t + 360;</pre>
25
 return t \ge 360 ? fmod(t, 360) : t;
26
27
 }
28
 //reduce angles to the range [0, 2*pi) radians. e.g. reduce_rad(720.5) = 0.5
29
 double reduce_rad(const double & t) {
30
 if (t < -2 * PI) return reduce_rad(fmod(t, 2 * PI));</pre>
31
 if (t < 0) return t + 2 * PI;</pre>
32
 return t >= 2 * PI ? fmod(t, 2 * PI) : t;
33
34
 }
35
36
 //like std::polar(), but returns a point instead of an std::complex
37
 point polar_point(const double & r, const double & theta) {
 return point(r * cos(theta), r * sin(theta));
38
 }
39
40
 //angle of segment (0, 0) to p, relative (CCW) to the +'ve x-axis in radians
41
42
 double polar_angle(const point & p) {
43
 double t = atan2(p.y, p.x);
 return t < 0 ? t + 2 * PI : t;</pre>
44
 }
45
46
47
 //smallest angle formed by points aob (angle is at point o) in radians
48
 double angle(const point & a, const point & o, const point & b) {
 point u(o.x - a.x, o.y - a.y), v(o.x - b.x, o.y - b.y);
49
50
 return acos((u.x * v.x + u.y * v.y) / (abs(u) * abs(v)));
```

```
}
51
52
 //angle of line segment ab relative (CCW) to the +'ve x-axis in radians
53
 double angle_between(const point & a, const point & b) {
54
55
 double t = atan2(a.x * b.y - a.y * b.x, a.x * b.x + a.y * b.y);
56
 return t < 0 ? t + 2 * PI : t;
57
58
 //Given the A, B values of two lines in Ax + By + C = 0 form, finds the
59
 //minimum angle in radians between the two lines in the range [0, PI/2]
60
 double angle_between(const double & a1, const double & b1,
61
62
 const double & a2, const double & b2) {
 double t = atan2(a1 * b2 - a2 * b1, a1 * a2 + b1 * b2);
63
 if (t < 0) t += PI; //force angle to be positive</pre>
64
65
 if (t > PI / 2) t = PI - t; //force angle to be <= 90 degrees
66
 return t;
 }
67
68
69
 //magnitude of the 3D cross product with Z component implicitly equal to 0
 //the answer assumes the origin (0, 0) is instead shifted to point o.
71
 //this is equal to 2x the signed area of the triangle from these 3 points.
 double cross(const point & o, const point & a, const point & b) {
72
 return (a.x - o.x) * (b.y - o.y) - (a.y - o.y) * (b.x - o.x);
73
 }
74
75
 //does the path a->o->b form:
76
 // -1 ==> a left turn on the plane?
77
 // 0 ==> a single straight line segment? (i.e. are a,o,b collinear?) or
78
79
 // +1 ==> a right turn on the plane?
 //warning: the order of parameters is a,o,b, and NOT o,a,b as in cross()
80
 int turn(const point & a, const point & o, const point & b) {
81
82
 double c = cross(o, a, b);
83
 return c < 0 ? -1 : (c > 0 ? 1 : 0);
84
85
 /*** Example Usage ***/
86
87
 #include <cassert>
88
 #define pt point
89
 #define EQ(a, b) (fabs((a) - (b)) \le 1e-9)
90
91
 int main() {
92
 assert(EQ(123,
 reduce_deg(-(8 * 360) + 123)));
93
 assert(EQ(1.2345, reduce_rad(2 * PI * 8 + 1.2345)));
94
95
 point p = polar_point(4, PI), q = polar_point(4, -PI / 2);
96
 assert(EQ(p.x, -4) && EQ(p.y, 0));
 assert(EQ(q.x, 0) && EQ(q.y, -4));
97
98
 assert(EQ(45, polar_angle(pt(5, 5)) * RAD));
 assert(EQ(135, polar_angle(pt(-4, 4)) * RAD));
99
 assert(EQ(90, angle(pt(5, 0), pt(0, 5), pt(-5, 0)) * RAD));
100
 assert(EQ(225, angle\_between(pt(0, 5), pt(5, -5)) * RAD));
101
 assert(EQ(90, angle_between(-1, 1, -1, -1) * RAD)); //y=x and y=-x
102
 assert(-1 == cross(pt(0, 0), pt(0, 1), pt(1, 0)));
103
104
 assert(+1 == turn(pt(0, 1), pt(0, 0), pt(-5, -5)));
105
 return 0;
106
 }
```

5.2.2 Distances

```
1
3
 Distance calculations in 2 dimensions between points, lines, and segments.
 All operations are O(1) in time and space.
4
5
6
7
 #include <algorithm> /* std::max(), std::min() */
 #include <cmath>
 /* fabs(), sqrt() */
 #include <utility> /* std::pair */
10
11
 typedef std::pair<double, double> point;
12
13
 #define x first
 #define y second
14
15
16
 const double eps = 1e-9;
17
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
18
19
 #define LE(a, b) ((a) <= (b) + eps)
 /* less than or equal to */
20
 #define GE(a, b) ((a) >= (b) - eps)
 /* greater than or equal to */
21
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
22
 double abs(const point & a) { return sqrt(norm(a)); }
23
24
 //distance from point a to point b
25
26
 double dist(const point & a, const point & b) {
27
 return abs(point(b.x - a.x, b.y - a.y));
28
29
 //squared distance from point a to point b
30
 double dist2(const point & a, const point & b) {
31
 return norm(point(b.x - a.x, b.y - a.y));
32
33
 }
34
 //minimum distance from point p to line 1 denoted by ax + by + c = 0
35
 //if a = b = 0, then -inf, nan, or +inf is returned depending on sgn(c)
36
 double dist_line(const point & p,
37
 const double & a, const double & b, const double & c) {
38
39
 return fabs(a * p.x + b * p.y + c) / sqrt(a * a + b * b);
40
 }
41
42
 //minimum distance from point p to the infinite line containing a and b
 //if a = b, then the point distance from p to the single point is returned
43
 double dist_line(const point & p, const point & a, const point & b) {
44
 double ab2 = dist2(a, b);
45
46
 if (EQ(ab2, 0)) return dist(p, a);
47
 double u = ((p.x - a.x) * (b.x - a.x) + (p.y - a.y) * (b.y - a.y)) / ab2;
48
 return abs(point(a.x + u * (b.x - a.x) - p.x, a.y + u * (b.y - a.y) - p.y));
49
50
 //distance between two lines each denoted by the form ax + by + c = 0
51
 //if the lines are nonparallel, then the distance is 0, otherwise
52
 //it is the perpendicular distance from a point on one line to the other
54
 double dist_lines(const double & a1, const double & b1, const double & c1,
55
 const double & a2, const double & b2, const double & c2) {
56
 if (EQ(a1 * b2, a2 * b1)) {
```

```
double factor = EQ(b1, 0) ? (a1 / a2) : (b1 / b2);
57
58
 if (EQ(c1, c2 * factor)) return 0;
 return fabs(c2 * factor - c1) / sqrt(a1 * a1 + b1 * b1);
59
60
61
 return 0;
62
 }
63
64
 //distance between two infinite lines respectively containing ab and cd
 //same results as above, except we solve for the lines here first.
65
 double dist_lines(const point & a, const point & b,
66
 const point & c, const point & d) {
67
68
 double A1 = a.y - b.y, B1 = b.x - a.x;
 double A2 = c.y - d.y, B2 = d.x - c.x;
 69
 double C1 = -A1 * a.x - B1 * a.y, C2 = -A2 * c.x - B2 * c.y;
 70
71
 return dist_lines(A1, B1, C1, A2, B2, C2);
 }
72
73
74
 //minimum distance from point p to any point on segment ab
75
 double dist_seg(const point & p, const point & a, const point & b) {
76
 if (a == b) return dist(p, a);
77
 point ab(b.x - a.x, b.y - a.y), ap(p.x - a.x, p.y - a.y);
78
 double n = norm(ab), d = ab.x * ap.x + ab.y * ap.y;
 if (LE(d, 0) || EQ(n, 0)) return abs(ap);
79
 if (GE(d, n)) return abs(point(ap.x - ab.x, ap.y - ab.y));
80
81
 return abs(point(ap.x - ab.x * (d / n), ap.y - ab.y * (d / n)));
82
83
84
 double dot(const point & a, const point & b) { return a.x * b.x + a.y * b.y; }
 double cross(const point & a, const point & b) { return a.x * b.y - a.y * b.x; }
85
86
87
 //minimum distance from any point on segment ab to any point on segment cd
88
 double dist_segs(const point & a, const point & b,
89
 const point & c, const point & d) {
90
 //check if segments are touching or intersecting - if so, distance is 0
 point ab(b.x - a.x, b.y - a.y);
91
 point ac(c.x - a.x, c.y - a.y);
92
 point cd(d.x - c.x, d.y - c.y);
93
94
 double c1 = cross(ab, cd), c2 = cross(ac, ab);
 if (EQ(c1, 0) && EQ(c2, 0)) {
95
96
 double t0 = dot(ac, ab) / norm(ab);
97
 double t1 = t0 + dot(cd, ab) / norm(ab);
98
 if (LE(std::min(t0, t1), 1) && LE(0, std::max(t0, t1)))
99
 return 0;
 } else {
100
101
 double t = cross(ac, cd) / c1, u = c2 / c1;
102
 if (!EQ(c1, 0) && LE(0, t) && LE(t, 1) && LE(0, u) && LE(u, 1))
103
104
 //find min distances across each endpoint to opposing segment
105
 return std::min(std::min(dist_seg(a, c, d), dist_seg(b, c, d)),
106
 std::min(dist_seg(c, a, b), dist_seg(d, a, b)));
107
108
109
 /*** Example Usage ***/
110
111
 #include <cassert>
112
113
 #define pt point
114
115 int main() {
```

```
assert(EQ(5, dist(pt(-1, -1), pt(2, 3))));
116
117
 assert(EQ(25, dist2(pt(-1, -1), pt(2, 3))));
 assert(EQ(1.2, dist_line(pt(2, 1), -4, 3, -1)));
118
 assert(EQ(0.8, dist_line(pt(3, 3), pt(-1, -1), pt(2, 3))));
119
120
 assert(EQ(1.2, dist_line(pt(2, 1), pt(-1, -1), pt(2, 3))));
121
 assert(EQ(0.0, dist\_lines(-4, 3, -1, 8, 6, 2)));
122
 assert(EQ(0.8, dist_lines(-4, 3, -1, -8, 6, -10)));
123
 assert(EQ(1.0, dist_seg(pt(3, 3), pt(-1, -1), pt(2, 3))));
 assert(EQ(1.2, dist_seg(pt(2, 1), pt(-1, -1), pt(2, 3))));
124
 assert(EQ(0.0, dist_segs(pt(0, 2), pt(3, 3), pt(-1, -1), pt(2, 3))));
 assert(EQ(0.6, dist_segs(pt(-1, 0), pt(-2, 2), pt(-1, -1), pt(2, 3))));
126
127
 return 0;
128
 }
```

5.2.3 Line Intersections

```
1
 /*
 Intersections between straight lines, as well as between line segments
 in 2 dimensions. Also included are functions to determine the closest
 point to a line, which is done by finding the intersection through the
 perpendicular. Note that you should modify the TOUCH_IS_INTERSECT flag
 used for line segment intersection, depending on whether you wish for
 the algorithm to consider barely touching segments to intersect.
8
9
 All operations are O(1) in time and space.
10
11
12
13
14
 #include <algorithm> /* std::min(), std::max() */
 #include <cmath>
 /* fabs(), sqrt() */
15
 #include <utility> /* std::pair */
16
17
 typedef std::pair<double, double> point;
18
 #define x first
20
 #define y second
21
 const double eps = 1e-9;
22
23
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
24
25
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
26
 #define LE(a, b) ((a) <= (b) + eps)
 /* less than or equal to */
27
 //intersection of line 11 and line 12, each in ax + by + c = 0 form
28
29
 //returns: -1, if lines do not intersect,
 //
 O, if there is exactly one intersection point, or
30
31
 +1, if there are infinite intersection
 //in the 2nd case, the intersection point is optionally stored into p
33
 int line_intersection(const double & a1, const double & b1, const double & c1,
34
 const double & a2, const double & b2, const double & c2,
 point * p = 0) {
35
 if (EQ(a1 * b2, a2 * b1))
36
 return (EQ(a1 * c2, a2 * c1) || EQ(b1 * c2, b2 * c1)) ? 1 : -1;
37
38
 if (p != 0) {
39
 p->x = (b1 * c1 - b1 * c2) / (a2 * b1 - a1 * b2);
40
 if (!EQ(b1, 0)) p \rightarrow y = -(a1 * p \rightarrow x + c1) / b1;
41
 else p-y = -(a2 * p-x + c2) / b2;
```

```
}
42
43
 return 0;
 }
44
45
46
 //intersection of line through p1, p2, and line through p2, p3
47
 //returns: -1, if lines do not intersect,
48
 0, if there is exactly one intersection point, or
49
 //
 +1, if there are infinite intersections
 //in the 2nd case, the intersection point is optionally stored into p
50
 int line_intersection(const point & p1, const point & p2,
51
 const point & p3, const point & p4, point * p = 0) {
52
53
 double a1 = p2.y - p1.y, b1 = p1.x - p2.x;
 double c1 = -(p1.x * p2.y - p2.x * p1.y);
54
 double a2 = p4.y - p3.y, b2 = p3.x - p4.x;
55
 double c2 = -(p3.x * p4.y - p4.x * p3.y);
56
 double x = -(c1 * b2 - c2 * b1), y = -(a1 * c2 - a2 * c1);
57
 double det = a1 * b2 - a2 * b1;
58
 if (EQ(det, 0))
59
60
 return (EQ(x, 0) && EQ(y, 0)) ? 1 : -1;
61
 if (p != 0) *p = point(x / det, y / det);
62
 return 0;
 }
63
64
 //Line Segment Intersection (http://stackoverflow.com/a/565282)
65
66
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
67
 double abs(const point & a) { return sqrt(norm(a)); }
68
69
 double dot(const point & a, const point & b) { return a.x * b.x + a.y * b.y; }
70
 double cross(const point & a, const point & b) { return a.x * b.y - a.y * b.x; }
71
 //should we consider barely touching segments an intersection?
72
73
 const bool TOUCH_IS_INTERSECT = true;
74
75
 //does [1, h] contain m?
 //precondition: 1 <= h</pre>
76
 bool contain(const double & 1, const double & m, const double & h) {
77
 if (TOUCH_IS_INTERSECT) return LE(1, m) && LE(m, h);
78
79
 return LT(1, m) && LT(m, h);
 }
80
81
82
 //does [11, h1] overlap with [12, h2]?
 //precondition: 11 \le h1 and 12 \le h2
83
 bool overlap(const double & 11, const double & h1,
84
 const double & 12, const double & h2) {
85
86
 if (TOUCH_IS_INTERSECT) return LE(11, h2) && LE(12, h1);
87
 return LT(11, h2) && LT(12, h1);
 }
88
89
 //intersection of line segment ab with line segment cd
90
 //{\rm returns}: -1, if segments do not intersect,
91
 //
92
 O, if there is exactly one intersection point
93
 //
 +1, if the intersection is another line segment
 //In case 2, the intersection point is stored into p
95
 //In case 3, the intersection segment is stored into p and q
 int seg_intersection(const point & a, const point & b,
96
97
 const point & c, const point & d,
98
 point * p = 0, point * q = 0) {
99
 point ab(b.x - a.x, b.y - a.y);
100
 point ac(c.x - a.x, c.y - a.y);
```

```
point cd(d.x - c.x, d.y - c.y);
101
102
 double c1 = cross(ab, cd), c2 = cross(ac, ab);
 if (EQ(c1, 0) && EQ(c2, 0)) { //collinear
103
 double t0 = dot(ac, ab) / norm(ab);
104
 double t1 = t0 + dot(cd, ab) / norm(ab);
105
106
 if (overlap(std::min(t0, t1), std::max(t0, t1), 0, 1)) {
107
 point res1 = std::max(std::min(a, b), std::min(c, d));
108
 point res2 = std::min(std::max(a, b), std::max(c, d));
 if (res1 == res2) {
109
 if (p != 0) *p = res1;
110
 return 0; //collinear, meeting at an endpoint
111
112
 if (p != 0 && q != 0) *p = res1, *q = res2;
113
 return 1; //collinear and overlapping
114
115
 } else {
 return -1; //collinear and disjoint
116
 }
117
 }
118
119
 if (EQ(c1, 0)) return -1; //parallel and disjoint
120
 double t = cross(ac, cd) / c1, u = c2 / c1;
 if (contain(0, t, 1) && contain(0, u, 1)) {
121
 if (p != 0) *p = point(a.x + t * ab.x, a.y + t * ab.y);
122
 return 0; //non-parallel with one intersection
123
124
125
 return -1; //non-parallel with no intersections
126
 }
127
128
 //determines the point on line ax + by + c = 0 that is closest to point p
 //this always lies on the line through p perpendicular to 1.
129
 point closest_point(const double & a, const double & b, const double & c,
130
131
 const point & p) {
132
 if (EQ(a, 0)) return point(p.x, -c); //horizontal line
133
 if (EQ(b, 0)) return point(-c, p.y); //vertical line
134
 point res;
 line_intersection(a, b, c, -b, a, b * p.x - a * p.y, &res);
135
 return res;
136
137
138
 //determines the point on segment ab closest to point p
139
 point closest_point(const point & a, const point & b, const point & p) {
140
 if (a == b) return a;
141
 point ap(p.x - a.x, p.y - a.y), ab(b.x - a.x, b.y - a.y);
142
 double t = dot(ap, ab) / norm(ab);
143
 if (t <= 0) return a;</pre>
144
145
 if (t \ge 1) return b;
146
 return point(a.x + t * ab.x, a.y + t * ab.y);
147 }
148
 /*** Example Usage ***/
149
150
 #include <cassert>
151
 #define pt point
152
153
154
 int main() {
155
 point p;
 assert(line_intersection(-1, 1, 0, 1, 1, -3, &p) == 0);
156
157
 assert(p == pt(1.5, 1.5));
158
 assert(line\_intersection(pt(0, 0), pt(1, 1), pt(0, 4), pt(4, 0), &p) == 0);
159
 assert(p == pt(2, 2));
```

```
160
161
 //tests for segment intersection (examples in order from link below)
 //http://martin-thoma.com/how-to-check-if-two-line-segments-intersect/
162
 {
163
 #define test(a,b,c,d,e,f,g,h) seg_intersection(pt(a,b),pt(c,d),pt(e,f),pt(g,h),&p,&q)
164
165
 pt p, q;
166
 //intersection is a point
167
 assert(0 == test(-4, 0, 4, 0, 0, -4, 0, 4)); assert(p == pt(0, 0));
 assert(0 == test(0, 0, 10, 10, 2, 2, 16, 4)); assert(p == pt(2, 2));
168
 assert(0 == test(-2, 2, -2, -2, -2, 0, 0, 0)); assert(p == pt(-2, 0));
169
 assert(0 == test(0, 4, 4, 4, 4, 0, 4, 8));
 assert(p == pt(4, 4));
170
171
 //intersection is a segment
172
 assert(1 == test(10, 10, 0, 0, 2, 2, 6, 6));
173
174
 assert(p == pt(2, 2) \&\& q == pt(6, 6));
 assert(1 == test(6, 8, 14, -2, 14, -2, 6, 8));
175
 assert(p == pt(6, 8) && q == pt(14, -2));
176
177
178
 //no intersection
179
 assert(-1 == test(6, 8, 8, 10, 12, 12, 4, 4));
180
 assert(-1 == test(-4, 2, -8, 8, 0, 0, -4, 6));
 assert(-1 == test(4, 4, 4, 6, 0, 2, 0, 0));
181
 assert(-1 == test(4, 4, 6, 4, 0, 2, 0, 0));
182
 assert(-1 == test(-2, -2, 4, 4, 10, 10, 6, 6));
183
 assert(-1 == test(0, 0, 2, 2, 4, 0, 1, 4));
184
 assert(-1 == test(2, 2, 2, 8, 4, 4, 6, 4));
185
 assert(-1 == test(4, 2, 4, 4, 0, 8, 10, 0));
186
187
 assert(pt(2.5, 2.5) == closest_point(-1, -1, 5, pt(0, 0)));
188
189
 assert(pt(3, 0)
 == closest_point(1, 0, -3, pt(0, 0)));
 == closest_point(0, 1, -3, pt(0, 0)));
190
 assert(pt(0, 3)
191
192
 assert(pt(3, 0) == closest_point(pt(3, 0), pt(3, 3), pt(0, 0)));
 assert(pt(2, -1) == closest_point(pt(2, -1), pt(4, -1), pt(0, 0)));
193
 assert(pt(4, -1) == closest_point(pt(2, -1), pt(4, -1), pt(5, 0)));
194
 return 0;
195
196
```

5.2.4 Circle Intersections

```
1
 /*
3
 Tangent lines to circles, circle-line intersections, and circle-circle
 intersections (intersection point(s) as well as area) in 2 dimensions.
4
5
6
 All operations are O(1) in time and space.
7
8
 */
9
 #include <algorithm> /* std::min(), std::max() */
10
 #include <cmath>
 /* acos(), fabs(), sqrt() */
11
 #include <utility>
 /* std::pair */
12
13
 typedef std::pair<double, double> point;
14
15
 #define x first
16
 #define y second
17
```

```
const double eps = 1e-9;
18
19
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
20
 #define NE(a, b) (fabs((a) - (b)) > eps) /* not equal to */
21
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
22
23
 #define GT(a, b) ((a) > (b) + eps)
 /* greater than */
 #define LE(a, b) ((a) \leq (b) + eps)
 /* less than or equal to */
 #define GE(a, b) ((a) >= (b) - eps)
25
 /* greater than or equal to */
26
 struct circle {
27
 double h, k, r;
28
29
 circle(const double & h, const double & k, const double & r) {
30
31
 this -> h = h;
32
 this->k = k;
 this->r = r;
33
 }
34
35
 };
36
37
 //note: this is a simplified version of line that is not canonicalized.
38
 // e.g. comparing lines with == signs will not work as intended. For a
 fully featured line class, see the whole geometry library.
39
 struct line {
40
 double a, b, c;
41
42
43
 line() { a = b = c = 0; }
44
 line(const double & a, const double & b, const double & c) {
45
 this -> a = a;
46
47
 this -> b = b;
48
 this -> c = c;
49
50
51
 line(const point & p, const point & q) {
52
 a = p.y - q.y,
 b = q.x - p.x;
53
 c = -a * p.x - b * p.y;
54
 }
55
 };
56
57
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
58
 double abs(const point & a) { return sqrt(norm(a)); }
59
 double dot(const point & a, const point & b) { return a.x * b.x + a.y * b.y; }
60
61
62
 //tangent line(s) to circle c passing through p. there are 3 cases:
63
 //returns: 0, if there are no lines (p is strictly inside c)
 1, if there is 1 tangent line (p is on the edge)
64
 //
 2, if there are 2 tangent lines (p is strictly outside)
65
 //If there is only 1 tangent, then the line will be stored in 11.
66
 //If there are 2, then they will be stored in 11 and 12 respectively.
67
 int tangents(const circle & c, const point & p, line * 11 = 0, line * 12 = 0) {
68
69
 point vop(p.x - c.h, p.y - c.k);
 if (EQ(norm(vop), c.r * c.r)) { //on an edge, get perpendicular through p
70
71
 if (11 != 0) {
72
 *11 = line(point(c.h, c.k), p);
73
 *11 = line(-11->b, 11->a, 11->b * p.x - 11->a * p.y);
 }
74
75
 return 1;
76
 }
```

```
if (LE(norm(vop), c.r * c.r)) return 0; //inside circle
 77
78
 point q(vop.x / c.r, vop.y / c.r);
 double n = norm(q), d = q.y * sqrt(norm(q) - 1.0);
79
 point t1((q.x - d) / n, c.k), t2((q.x + d) / n, c.k);
80
 if (NE(q.y, 0)) { //common case
81
82
 t1.y += c.r * (1.0 - t1.x * q.x) / q.y;
83
 t2.y += c.r * (1.0 - t2.x * q.x) / q.y;
84
 } else { //point at center horizontal, y = 0
 d = c.r * sqrt(1.0 - t1.x * t1.x);
85
 t1.y += d;
86
 t2.y -= d;
87
88
 t1.x = t1.x * c.r + c.h;
89
90
 t2.x = t2.x * c.r + c.h;
91
 //note: here, t1 and t2 are the two points of tangencies
 if (11 != 0) *11 = line(p, t1);
92
 if (12 != 0) *12 = line(p, t2);
93
94
 return 2;
95 }
96
 //determines the intersection(s) between a circle c and line 1
97
 //returns: 0, if the line does not intersect with the circle
98
99 //
 1, if the line is tangent (one intersection)
100 //
 2,\ \mbox{if the line crosses through the circle}
101
 //If there is 1 intersection point, it will be stored in p
 //If there are 2, they will be stored in p and q respectively
 int intersection(const circle & c, const line & l,
103
104
 point * p = 0, point * q = 0) {
105
 double v = c.h * l.a + c.k * l.b + l.c;
 double aabb = 1.a * 1.a + 1.b * 1.b;
106
 double disc = v * v / aabb - c.r * c.r;
107
108
 if (disc > eps) return 0;
109
 double x0 = -1.a * 1.c / aabb, y0 = -1.b * v / aabb;
110
 if (disc > -eps) {
 if (p != 0) *p = point(x0 + c.h, y0 + c.k);
111
 return 1;
112
113
 double k = sqrt((disc /= -aabb) < 0 ? 0 : disc);</pre>
114
 if (p != 0) *p = point(x0 + k * 1.b + c.h, y0 - k * 1.a + c.k);
115
 if (q != 0) *q = point(x0 - k * 1.b + c.h, y0 + k * 1.a + c.k);
116
117
 return 2;
118
 }
119
 //determines the intersection points between two circles c1 and c2
120
121 //returns: -2, if circle c2 completely encloses circle c1
122 //
 -1, if circle c1 completely encloses circle c2
123 //
 0, if the circles are completely disjoint
124 //
 1, if the circles are tangent (one intersection point)
125 //
 2, if the circles intersect at two points
126 //
 3, if the circles intersect at infinite points (c1 = c2)
127
 //If one intersection, the intersection point is stored in p
 //If two, the intersection points are stored in p and q respectively
 int intersection(const circle & c1, const circle & c2,
129
130
 point *p = 0, point *q = 0) {
131
 if (EQ(c1.h, c2.h) && EQ(c1.k, c2.k))
 return EQ(c1.r, c2.r) ? 3 : (c1.r > c2.r ? -1 : -2);
132
 point d12(point(c2.h - c1.h, c2.k - c1.k));
133
134
 double d = abs(d12);
135
 if (GT(d, c1.r + c2.r)) return 0;
```

```
if (LT(d, fabs(c1.r - c2.r))) return c1.r > c2.r ? -1 : -2;
136
 double a = (c1.r * c1.r - c2.r * c2.r + d * d) / (2 * d);
137
 double x0 = c1.h + (d12.x * a / d);
138
 double y0 = c1.k + (d12.y * a / d);
139
 double s = sqrt(c1.r * c1.r - a * a);
140
141
 double rx = -d12.y * s / d, ry = d12.x * s / d;
142
 if (EQ(rx, 0) && EQ(ry, 0)) {
143
 if (p != 0) *p = point(x0, y0);
 return 1;
144
 }
145
 if (p != 0) *p = point(x0 - rx, y0 - ry);
146
147
 if (q != 0) *q = point(x0 + rx, y0 + ry);
 return 2;
148
149
150
 const double PI = acos(-1.0);
151
152
 //intersection area of circles c1 and c2
153
 double intersection_area(const circle & c1, const circle c2) {
154
155
 double r = std::min(c1.r, c2.r), R = std::max(c1.r, c2.r);
156
 double d = abs(point(c2.h - c1.h, c2.k - c1.k));
 if (LE(d, R - r)) return PI * r * r;
157
 if (GE(d, R + r)) return 0;
158
 return r * r * acos((d * d + r * r - R * R) / 2 / d / r) +
159
 R * R * acos((d * d + R * R - r * r) / 2 / d / R) -
160
 0.5 * sqrt((-d + r + R) * (d + r - R) * (d - r + R) * (d + r + R));
161
162
163
 /*** Example Usage ***/
164
165
166 #include <cassert>
167
 #include <iostream>
168
 using namespace std;
169
 #define pt point
170
171 int main() {
 line 11, 12;
172
 assert(0 == tangents(circle(0, 0, 4), pt(1, 1), &11, &12));
173
 assert(1 == tangents(circle(0, 0, sqrt(2)), pt(1, 1), &11, &12));
174
 cout << 11.a << "_{\square}" << 11.b << "_{\square}" << 11.c << "_{n}"; // _{x} - _{y} + 2 = 0
175
 assert(2 == tangents(circle(0, 0, 2), pt(2, 2), &11, &12));
176
177
 cout << 11.a << "_{\square}" << 11.b << "_{\square}" << 11.c << "_{n}"; // -2y + 4 = 0
 cout << 12.a << "_{\square}" << 12.b << "_{\square}" << 12.c << "\n"; // 2x
178
179
180
181
 assert(0 == intersection(circle(1, 1, 3), line(5, 3, -30), &p, &q));
 assert(1 == intersection(circle(1, 1, 3), line(0, 1, -4), &p, &q));
182
 assert(p == pt(1, 4));
183
 assert(2 == intersection(circle(1, 1, 3), line(0, 1, -1), \&p, \&q));
184
 assert(p == pt(4, 1));
185
 assert(q == pt(-2, 1));
186
187
 assert(-2 == intersection(circle(1, 1, 1), circle(0, 0, 3), &p, &q));
188
 assert(-1 == intersection(circle(0, 0, 3), circle(1, 1, 1), &p, &q));
189
 assert(0 == intersection(circle(5, 0, 4), circle(-5, 0, 4), \&p, \&q));
190
 assert(1 == intersection(circle(-5, 0, 5), circle(5, 0, 5), &p, &q));
191
192
 assert(p == pt(0, 0));
193
 assert(2 == intersection(circle(-0.5, 0, 1), circle(0.5, 0, 1), &p, &q));
194
 assert(p == pt(0, -sqrt(3) / 2));
```

```
assert(q == pt(0, sqrt(3) / 2));
195
196
 //example where each circle passes through the other circle's center
197
 //http://math.stackexchange.com/a/402891
198
199
 double r = 3;
200
 double a = intersection_area(circle(-r / 2, 0, r), circle(r / 2, 0, r));
201
 assert(EQ(a, r * r * (2 * PI / 3 - sqrt(3) / 2)));
202
 return 0;
203
```

5.3 Common Geometric Computations

5.3.1 Polygon Sorting and Area

```
1
 /*
 centroid() - Simply returns the geometric average point of all the
3
 points given. This could be used to find the reference center point
 for the following function. An empty range will result in (0, 0).
 Complexity: O(n) on the number of points in the given range.
6
7
8
 cw_comp() - Given a set of points, these points could possibly form
 many different polygons. The following sorting comparators, when
9
 used in conjunction with std::sort, will produce one such ordering
10
 of points which is sorted in clockwise order relative to a custom-
11
 defined center point that must be set beforehand. This could very
 well be the result of mean_point(). ccw_comp() is the opposite
13
 function, which produces the points in counterclockwise order.
14
15
 Complexity: O(1) per call.
16
 polygon_area() - A given range of points is interpreted as a polygon
17
18 based on the ordering they're given in. The shoelace formula is used
19 to determine its area. The polygon does not necessarily have to be
 sorted using one of the functions above, but may be any ordering that
 produces a valid polygon. You may optionally pass the last point in
21
 the range equal to the first point and still expect the correct result.
 Complexity: O(n) on the number of points in the range, assuming that
 the points are already sorted in the order that specifies the polygon.
24
25
26
 */
27
28
 #include <algorithm> /* std::sort() */
 #include <cmath>
 /* fabs() */
29
 #include <utility>
 /* std::pair */
30
31
32
 typedef std::pair<double, double> point;
 #define x first
33
34
 #define y second
35
 const double eps = 1e-9;
36
37
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
38
39
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
40
 #define GE(a, b) ((a) >= (b) - eps)
 /* greater than or equal to */
41
 //magnitude of the 3D cross product with Z component implicitly equal to 0
```

```
//the answer assumes the origin (0, 0) is instead shifted to point o.
 //this is equal to 2x the signed area of the triangle from these 3 points.
 double cross(const point & o, const point & a, const point & b) {
45
 return (a.x - o.x) * (b.y - o.y) - (a.y - o.y) * (b.x - o.x);
46
 }
47
48
49
 point ctr;
50
 template<class It> point centroid(It lo, It hi) {
51
 if (lo == hi) return point(0, 0);
52
 double xtot = 0, ytot = 0, points = hi - lo;
53
54
 for (; lo != hi; ++lo) {
 xtot += lo->x;
55
 ytot += lo->y;
56
57
 return point(xtot / points, ytot / points);
58
 }
59
60
61
 //ctr must be defined beforehand
62
 bool cw_comp(const point & a, const point & b) {
63
 if (GE(a.x - ctr.x, 0) && LT(b.x - ctr.x, 0)) return true;
 if (LT(a.x - ctr.x, 0) && GE(b.x - ctr.x, 0)) return false;
64
 if (EQ(a.x - ctr.x, 0) && EQ(b.x - ctr.x, 0)) {
65
 if (GE(a.y - ctr.y, 0) || GE(b.y - ctr.y, 0))
66
67
 return a.y > b.y;
68
 return b.y > a.y;
69
70
 double det = cross(ctr, a, b);
71
 if (EQ(det, 0))
 return (a.x - ctr.x) * (a.x - ctr.x) + (a.y - ctr.y) * (a.y - ctr.y) >
72
 (b.x - ctr.x) * (b.x - ctr.x) + (b.y - ctr.y) * (b.y - ctr.y);
73
74
 return det < 0;</pre>
75
 }
76
77
 bool ccw_comp(const point & a, const point & b) {
 return cw_comp(b, a);
78
 }
79
80
 //area of a polygon specified by range [lo, hi) - shoelace formula in O(n)
81
 //[lo, hi) must point to the polygon vertices, sorted in CW or CCW order
82
83
 template<class It> double polygon_area(It lo, It hi) {
 if (lo == hi) return 0;
84
 double area = 0;
85
 if (*lo != *--hi)
86
87
 area += (lo->x - hi->x) * (lo->y + hi->y);
88
 for (It i = hi, j = hi - 1; i != lo; --i, --j)
 area += (i->x - j->x) * (i->y + j->y);
89
90
 return fabs(area / 2.0);
 }
91
92
 /*** Example Usage ***/
93
94
 #include <cassert>
95
96
 #include <vector>
97
 using namespace std;
98
 #define pt point
99
100
 int main() {
101
 //irregular pentagon with only (1, 2) not on the convex hull
```

```
//the ordering here is already sorted in ccw order around their centroid
102
103
 //we will scramble them and see if our comparator works
 pt pts[] = {pt(1, 3), pt(1, 2), pt(2, 1), pt(0, 0), pt(-1, 3)};
104
 vector<pt> v(pts, pts + 5);
105
 std::random_shuffle(v.begin(), v.end());
106
107
 ctr = centroid(v.begin(), v.end()); //note: ctr is a global variable
108
 assert(EQ(ctr.x, 0.6) && EQ(ctr.y, 1.8));
109
 sort(v.begin(), v.end(), cw_comp);
 for (int i = 0; i < (int)v.size(); i++) assert(v[i] == pts[i]);</pre>
110
 assert(EQ(polygon_area(v.begin(), v.end()), 5));
111
 return 0;
112
113
```

5.3.2 Point in Polygon Query

```
1
 /*
3
 Given a single point p and another range of points specifying a
 polygon, determine whether p lies within the polygon. Note that
 you should modify the EDGE_IS_INSIDE flag, depending on whether
 you wish for the algorithm to consider points lying on an edge of
 the polygon to be inside it.
8
 Complexity: O(n) on the number of vertices in the polygon.
9
10
11
12
 #include <algorithm> /* std::sort() */
13
14
 #include <cmath>
 /* fabs() */
15
 #include <utility> /* std::pair */
16
 typedef std::pair<double, double> point;
17
18
 #define x first
 #define y second
19
20
 const double eps = 1e-9;
21
22
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
23
 #define GT(a, b) ((a) > (b) + eps)
 /* greater than */
24
 #define LE(a, b) ((a) <= (b) + eps)
 /* less than or equal to */
25
26
27
 //should we consider points lying on an edge to be inside the polygon?
28
 const bool EDGE_IS_INSIDE = true;
29
 //magnitude of the 3D cross product with Z component implicitly equal to 0
30
 //the answer assumes the origin (0, 0) is instead shifted to point o.
31
 //this is equal to 2x the signed area of the triangle from these 3 points.
32
 double cross(const point & o, const point & a, const point & b) {
34
 return (a.x - o.x) * (b.y - o.y) - (a.y - o.y) * (b.x - o.x);
35
36
 //return whether point p is in polygon specified by range [lo, hi) in O(n)
37
38
 //[lo, hi) must point to the polygon vertices, sorted in CW or CCW order
 template < class It > bool point_in_polygon(const point & p, It lo, It hi) {
39
40
 int cnt = 0;
41
 for (It i = lo, j = hi - 1; i != hi; j = i++) {
42
 if (EQ(i->y, p.y) && (EQ(i->x, p.x) ||
```

```
(EQ(j-y, p.y) \&\& (LE(i-x, p.x) || LE(j-x, p.x))))
43
 return EDGE_IS_INSIDE; //on an edge
44
 if (GT(i->y, p.y) != GT(j->y, p.y)) {
45
 double det = cross(p, *i, *j);
46
 if (EQ(det, 0)) return EDGE_IS_INSIDE; //on an edge
47
48
 if (GT(det, 0) != GT(j->y, i->y)) cnt++;
49
 }
50
 return cnt % 2 == 1;
51
52
53
54
 /*** Example Usage ***/
55
 #include <cassert>
56
57
 using namespace std;
 #define pt point
58
59
 int main() {
60
61
 //irregular trapezoid
62
 pt p[] = \{pt(-1, 3), pt(1, 3), pt(2, 1), pt(0, 0)\};
63
 assert(point_in_polygon(pt(1, 2), p, p + 4));
 assert(point_in_polygon(pt(0, 3), p, p + 4));
64
 assert(!point_in_polygon(pt(0, 3.01), p, p + 4));
65
 assert(!point_in_polygon(pt(2, 2), p, p + 4));
66
67
 return 0;
 }
68
```

5.3.3 Convex Hull

```
1
2
 Determines the convex hull from a range of points, that is, the
 smallest convex polygon (a polygon such that every line which
 crosses through it will only cross through it once) that contains
 all of the points. This function uses the monotone chain algorithm
 to compute the upper and lower hulls separately.
8
 Returns: a vector of the convex hull points in clockwise order.
9
 Complexity: O(n log n) on the number of points given
10
11
12
 Notes: To yield the hull points in counterclockwise order,
13
 replace every usage of GE() in the function with LE().
14
 To have the first point on the hull repeated as the last,
 replace the last line of the function to res.resize(k);
15
16
17
 */
18
 #include <algorithm> /* std::sort() */
19
20
 #include <cmath>
 /* fabs() */
21
 #include <utility>
 /* std::pair */
 #include <vector>
22
23
 typedef std::pair<double, double> point;
24
25
 #define x first
26
 #define y second
27
 //change < 0 comparisons to > 0 to produce hull points in CCW order
```

```
double cw(const point & o, const point & a, const point & b) {
29
30
 return (a.x - o.x) * (b.y - o.y) - (a.y - o.y) * (b.x - o.x) < 0;
 }
31
32
 //convex hull from a range [lo, hi) of points
33
 //monotone chain in O(n log n) to find hull points in CW order
34
35
 //notes: the range of input points will be sorted lexicographically
36
 template<class It> std::vector<point> convex_hull(It lo, It hi) {
 int k = 0;
37
 if (hi - lo <= 1) return std::vector<point>(lo, hi);
38
 std::vector<point> res(2 * (int)(hi - lo));
39
40
 std::sort(lo, hi); //compare by x, then by y if x-values are equal
 for (It it = lo; it != hi; ++it) {
41
 while (k \ge 2 \&\& !cw(res[k - 2], res[k - 1], *it)) k--;
42
43
 res[k++] = *it;
 }
44
 int t = k + 1;
45
 for (It it = hi - 2; it != lo - 1; --it) {
46
47
 while (k \ge t \&\& !cw(res[k - 2], res[k - 1], *it)) k--;
48
 res[k++] = *it;
49
50
 res.resize(k - 1);
51
 return res;
52
53
 /*** Example Usage ***/
54
55
56
 #include <iostream>
57
 using namespace std;
58
 int main() {
59
60
 //irregular pentagon with only (1, 2) not on the convex hull
61
 vector<point> v;
62
 v.push_back(point(1, 3));
 v.push_back(point(1, 2));
63
 v.push_back(point(2, 1));
64
 v.push_back(point(0, 0));
65
66
 v.push_back(point(-1, 3));
67
 std::random_shuffle(v.begin(), v.end());
 vector<point> h = convex_hull(v.begin(), v.end());
68
69
 cout << "hull_points:";
70
 for (int i = 0; i < (int)h.size(); i++)</pre>
 cout << "_{\sqcup}(" << h[i].x << "," << h[i].y << ")";
71
 cout << "\n";
72
73
 return 0;
74
 }
```

5.3.4 Minimum Enclosing Circle

```
/*

Given a range of points on the 2D cartesian plane, determine
the equation of the circle with smallest possible area which
encloses all of the points. Note: in an attempt to avoid the
worst case, the circles are randomly shuffled before the
algorithm is performed. This is not necessary to obtain the
correct answer, and may be removed if the input order must
```

```
be preserved.
9
10
 Time Complexity: O(n) average on the number of points given.
11
12
13
14
15
 #include <algorithm>
16 #include <cmath>
17
 #include <stdexcept>
18 #include <utility>
19
20
 const double eps = 1e-9;
21
 #define LE(a, b) ((a) \le (b) + eps)
 /* less than or equal to */
22
23
 typedef std::pair<double, double> point;
24
 #define x first
25
26
 #define y second
27
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
28
 double abs(const point & a) { return sqrt(norm(a)); }
29
30
 struct circle {
31
32
33
 double h, k, r;
34
35
 circle(): h(0), k(0), r(0) {}
 circle(const double & H, const double & K, const double & R):
36
37
 h(H), k(K), r(fabs(R)) {}
38
 //circumcircle with the diameter equal to the distance from a to b
39
40
 circle(const point & a, const point & b) {
41
 h = (a.x + b.x) / 2.0;
 k = (a.y + b.y) / 2.0;
42
 r = abs(point(a.x - h, a.y - k));
43
44
45
 //circumcircle of 3 points - throws exception if abc are collinear/equal
46
47
 circle(const point & a, const point & b, const point & c) {
 double an = norm(point(b.x - c.x, b.y - c.y));
48
 double bn = norm(point(a.x - c.x, a.y - c.y));
49
 double cn = norm(point(a.x - b.x, a.y - b.y));
50
 double wa = an * (bn + cn - an);
51
 double wb = bn * (an + cn - bn);
52
53
 double wc = cn * (an + bn - cn);
54
 double w = wa + wb + wc;
 if (fabs(w) < eps)</pre>
55
 throw std::runtime_error("No_{\square}circle_{\square}from_{\square}collinear_{\square}points.");
56
 h = (wa * a.x + wb * b.x + wc * c.x) / w;
57
 k = (wa * a.y + wb * b.y + wc * c.y) / w;
58
 r = abs(point(a.x - h, a.y - k));
59
 }
60
61
 bool contains(const point & p) const {
62
63
 return LE(norm(point(p.x - h, p.y - k)), r * r);
64
65
66
 };
67
```

```
template<class It> circle smallest_circle(It lo, It hi) {
68
69
 if (lo == hi) return circle(0, 0, 0);
 if (lo + 1 == hi) return circle(lo->x, lo->y, 0);
70
 std::random_shuffle(lo, hi);
71
72
 circle res(*lo, *(lo + 1));
73
 for (It i = lo + 2; i != hi; ++i) {
74
 if (res.contains(*i)) continue;
75
 res = circle(*lo, *i);
 for (It j = lo + 1; j != i; ++j) {
76
 if (res.contains(*j)) continue;
77
 res = circle(*i, *j);
78
79
 for (It k = lo; k != j; ++k)
80
 if (!res.contains(*k)) res = circle(*i, *j, *k);
81
 }
82
83
 return res;
84
85
86
 /*** Example Usage ***/
87
88
 #include <iostream>
 #include <vector>
89
 using namespace std;
90
91
92
 int main() {
93
 vector<point> v;
 v.push_back(point(0, 0));
94
95
 v.push_back(point(0, 1));
96
 v.push_back(point(1, 0));
97
 v.push_back(point(1, 1));
 circle res = smallest_circle(v.begin(), v.end());
98
99
 cout << "center:_{\sqcup}(" << res.h << ",_{\sqcup}" << res.k << ")\n";
100
 cout << "radius:" << res.r << "\n";
101
 return 0;
102
```

5.3.5 Diameter of Point Set

```
1
 Determines the diametral pair of a range of points. The diamter
 of a set of points is the largest distance between any two
 points in the set. A diametral pair is a pair of points in the
 set whose distance is equal to the set's diameter. The following
6
7
 program uses rotating calipers method to find a solution.
8
9
 Time Complexity: O(n log n) on the number of points in the set.
10
11
12
 #include <algorithm> /* std::sort() */
13
 #include <cmath>
 /* fabs(), sqrt() */
14
 #include <utility>
 /* std::pair */
15
16
 #include <vector>
17
18
 typedef std::pair<double, double> point;
 #define x first
```

```
#define y second
20
21
 double sqdist(const point & a, const point & b) {
22
 double dx = a.x - b.x, dy = a.y - b.y;
 return sqrt(dx * dx + dy * dy);
24
25
 }
26
27
 double cross(const point & o, const point & a, const point & b) {
 return (a.x - o.x) * (b.y - o.y) - (a.y - o.y) * (b.x - o.x);
28
29
30
31
 bool cw(const point & o, const point & a, const point & b) {
 return cross(o, a, b) < 0;</pre>
32
33
34
 double area(const point & o, const point & a, const point & b) {
35
 return fabs(cross(o, a, b));
36
 }
37
38
39
 template<class It> std::vector<point> convex_hull(It lo, It hi) {
40
 int k = 0;
 if (hi - lo <= 1) return std::vector<point>(lo, hi);
41
 std::vector<point> res(2 * (int)(hi - lo));
42
 std::sort(lo, hi); //compare by x, then by y if x-values are equal
43
 for (It it = lo; it != hi; ++it) {
44
45
 while (k \ge 2 \&\& !cw(res[k - 2], res[k - 1], *it)) k--;
 res[k++] = *it;
46
47
 int t = k + 1;
48
 for (It it = hi - 2; it != lo - 1; --it) {
49
 while (k \ge t \&\& !cw(res[k - 2], res[k - 1], *it)) k--;
50
51
 res[k++] = *it;
52
53
 res.resize(k - 1);
54
 return res;
 }
55
56
 template<class It> std::pair<point, point> diametral_pair(It lo, It hi) {
57
 std::vector<point> h = convex_hull(lo, hi);
58
 int m = h.size();
59
60
 if (m == 1) return std::make_pair(h[0], h[0]);
 if (m == 2) return std::make_pair(h[0], h[1]);
61
 int k = 1;
62
 while (area(h[m-1], h[0], h[(k+1) \% m]) > area(h[m-1], h[0], h[k]))
63
64
 k++;
65
 double maxdist = 0, d;
 std::pair<point, point> res;
66
67
 for (int i = 0, j = k; i \le k \&\& j \le m; i++) {
 d = sqdist(h[i], h[j]);
68
 if (d > maxdist) {
69
 maxdist = d;
70
71
 res = std::make_pair(h[i], h[j]);
72
 while (j < m \&\& area(h[i], h[(i + 1) % m], h[(j + 1) % m]) >
73
74
 area(h[i], h[(i + 1) % m], h[j])) {
 d = sqdist(h[i], h[(j + 1) % m]);
75
 if (d > maxdist) {
76
77
 maxdist = d;
 res = std::make_pair(h[i], h[(j + 1) % m]);
```

```
}
79
80
 j++;
81
82
83
 return res;
84
85
86
 /*** Example Usage ***/
87
88
 #include <iostream>
 using namespace std;
89
90
 int main() {
91
 vector<point> v;
92
93
 v.push_back(point(0, 0));
 v.push_back(point(3, 0));
94
 v.push_back(point(0, 3));
95
96
 v.push_back(point(1, 1));
97
 v.push_back(point(4, 4));
98
 pair<point, point> res = diametral_pair(v.begin(), v.end());
 cout << "diametral_pair:_(" << res.first.x << "," << res.first.y << ")_";
99
 cout << "(" << res.second.x << "," << res.second.y << ")\n";
100
 cout << "diameter: " << sqrt(sqdist(res.first, res.second)) << "\n";
101
 return 0;
102
 }
103
```

5.3.6 Closest Point Pair

```
1
2
 Given a range containing distinct points on the Cartesian plane,
3
 determine two points which have the closest possible distance.
4
 A divide and conquer algorithm is used. Note that the ordering
6
 of points in the input range may be changed by the function.
7
 Time Complexity: O(n log^2 n) where n is the number of points.
8
9
 */
10
11
 #include <algorithm> /* std::min, std::sort */
12
13
 #include <cfloat>
 /* DBL_MAX */
14
 #include <cmath>
 /* fabs */
15
 #include <utility>
 /* std::pair */
16
 typedef std::pair<double, double> point;
17
18
 #define x first
19
 #define y second
20
21
 double sqdist(const point & a, const point & b) {
22
 double dx = a.x - b.x, dy = a.y - b.y;
 return dx * dx + dy * dy;
23
 }
24
25
26
 bool cmp_x(const point & a, const point & b) { return a.x < b.x; }</pre>
27
 bool cmp_y(const point & a, const point & b) { return a.y < b.y; }</pre>
28
29
 template<class It>
```

```
double rec(It lo, It hi, std::pair<point, point> & res, double mindist) {
30
31
 if (lo == hi) return DBL_MAX;
 It mid = lo + (hi - lo) / 2;
32
 double midx = mid->x;
33
 double d1 = rec(lo, mid, res, mindist);
34
35
 mindist = std::min(mindist, d1);
36
 double d2 = rec(mid + 1, hi, res, mindist);
37
 mindist = std::min(mindist, d2);
 std::sort(lo, hi, cmp_y);
38
 int size = 0;
39
 It t[hi - lo];
40
41
 for (It it = lo; it != hi; ++it)
 if (fabs(it->x - midx) < mindist)</pre>
42
 t[size++] = it;
43
 for (int i = 0; i < size; i++) {</pre>
44
 for (int j = i + 1; j < size; j++) {</pre>
45
 point a = *t[i], b = *t[j];
46
 if (b.y - a.y >= mindist) break;
47
48
 double dist = sqdist(a, b);
49
 if (mindist > dist) {
50
 mindist = dist;
 res = std::make_pair(a, b);
51
52
 }
53
 }
54
55
 return mindist;
56
57
 template<class It> std::pair<point, point> closest_pair(It lo, It hi) {
58
 std::pair<point, point> res;
59
 std::sort(lo, hi, cmp_x);
60
61
 rec(lo, hi, res, DBL_MAX);
62
 return res;
63
64
 /*** Example Usage ***/
65
66
 #include <iostream>
67
 #include <vector>
68
 using namespace std;
69
70
71
 int main() {
72
 vector<point> v;
 v.push_back(point(2, 3));
73
74
 v.push_back(point(12, 30));
75
 v.push_back(point(40, 50));
 v.push_back(point(5, 1));
76
77
 v.push_back(point(12, 10));
78
 v.push_back(point(3, 4));
 pair<point, point> res = closest_pair(v.begin(), v.end());
79
 \texttt{cout} << \texttt{"closest}\_\texttt{pair}:_{\sqcup}(\texttt{"} << \texttt{res.first.x} << \texttt{","} << \texttt{res.first.y} << \texttt{"})_{\sqcup}\texttt{"};
80
 cout << "(" << res.second.x << "," << res.second.y << ")\n";
81
82
 cout << "dist:_{\square}" << sqrt(sqdist(res.first, res.second)) << "\n"; //1.41421
83
 return 0;
84
 }
```

5.3.7 Segment Intersection Finding

```
/*
1
 Given a range of segments on the Cartesian plane, identify one
3
 pair of segments which intersect each other. This is done using
4
 a sweep line algorithm.
6
 Time Complexity: O(n log n) where n is the number of segments.
8
9
10
 #include <algorithm> /* std::min(), std::max(), std::sort() */
11
12
 #include <cmath>
 /* fabs() */
 #include <set>
13
 #include <utility>
 /* std::pair */
14
15
 typedef std::pair<double, double> point;
16
 #define x first
17
18
 #define y second
19
20
 const double eps = 1e-9;
21
 #define EQ(a, b) (fabs((a) - (b)) \leq eps) /* equal to */
22
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
23
 #define LE(a, b) ((a) <= (b) + eps)
 /* less than or equal to */
24
25
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
26
 double dot(const point & a, const point & b) { return a.x * b.x + a.y * b.y; }
27
28
 double cross(const point & a, const point & b) { return a.x * b.y - a.y * b.x; }
 double cross(const point & o, const point & a, const point & b) {
29
 return (a.x - o.x) * (b.y - o.y) - (a.y - o.y) * (b.x - o.x);
30
 }
31
32
33
 const bool TOUCH_IS_INTERSECT = true;
34
 bool contain(const double & 1, const double & m, const double & h) {
35
 if (TOUCH_IS_INTERSECT) return LE(1, m) && LE(m, h);
36
 return LT(1, m) && LT(m, h);
37
 }
38
39
 bool overlap(const double & 11, const double & h1,
40
 const double & 12, const double & h2) {
41
 if (TOUCH_IS_INTERSECT) return LE(11, h2) && LE(12, h1);
42
 return LT(11, h2) && LT(12, h1);
43
 }
44
45
46
 int seg_intersection(const point & a, const point & b,
 const point & c, const point & d) {
47
 point ab(b.x - a.x, b.y - a.y);
48
 point ac(c.x - a.x, c.y - a.y);
49
 point cd(d.x - c.x, d.y - c.y);
50
 double c1 = cross(ab, cd), c2 = cross(ac, ab);
51
52
 if (EQ(c1, 0) && EQ(c2, 0)) {
 double t0 = dot(ac, ab) / norm(ab);
53
 double t1 = t0 + dot(cd, ab) / norm(ab);
54
55
 if (overlap(std::min(t0, t1), std::max(t0, t1), 0, 1)) {
 point res1 = std::max(std::min(a, b), std::min(c, d));
56
57
 point res2 = std::min(std::max(a, b), std::max(c, d));
58
 return (res1 == res2) ? 0 : 1;
 }
59
```

```
return -1;
 60
 61
 if (EQ(c1, 0)) return -1;
 62
 double t = cross(ac, cd) / c1, u = c2 / c1;
 63
 if (contain(0, t, 1) && contain(0, u, 1)) return 0;
 64
 65
 return -1;
 66
 67
 struct segment {
 68
 69
 point p, q;
 70
 71
 segment() {}
 72
 segment(const point & p, const point & q) {
 73
 if (p < q) {
 74
 this \rightarrow p = p;
 this \rightarrow q = q;
 75
 } else {
 76
 77
 this \rightarrow p = q;
 78
 this \rightarrow q = p;
 79
 }
 }
 80
 81
 bool operator < (const segment & rhs) const {</pre>
 82
 if (p.x < rhs.p.x) {</pre>
 83
 double c = cross(p, q, rhs.p);
 84
 if (c != 0) return c > 0;
 85
 86
 } else if (p.x > rhs.p.x) {
 double c = cross(rhs.p, rhs.q, q);
 87
 88
 if (c != 0) return c < 0;</pre>
 }
 89
 90
 return p.y < rhs.p.y;</pre>
 91
 92
 };
 93
 template<class SegIt> struct event {
 94
 point p;
 95
 int type;
 96
 SegIt seg;
 97
 98
 99
 event() {}
 event(const point & p, const int type, SegIt seg) {
100
101
 this \rightarrow p = p;
102
 this->type = type;
103
 this->seg = seg;
104
105
 bool operator < (const event & rhs) const {</pre>
106
107
 if (p.x != rhs.p.x) return p.x < rhs.p.x;</pre>
 if (type != rhs.type) return type > rhs.type;
108
 return p.y < rhs.p.y;</pre>
109
 }
110
111
 };
112
 bool intersect(const segment & s1, const segment & s2) {
113
 return seg_intersection(s1.p, s1.q, s2.p, s2.q) >= 0;
114
115
116
117
 //returns whether any pair of segments in the range [lo, hi) intersect
 //if the result is true, one such intersection pair will be stored
```

```
//into values pointed to by res1 and res2.
119
120
 template < class It>
121 bool find_intersection(It lo, It hi, segment * res1, segment * res2) {
 int cnt = 0;
122
 event<It> e[2 * (hi - lo)];
123
124
 for (It it = lo; it != hi; ++it) {
125
 if (it->p > it->q) std::swap(it->p, it->q);
 e[cnt++] = event < It > (it->p, 1, it);
126
 e[cnt++] = event < It > (it->q, -1, it);
127
 }
128
 std::sort(e, e + cnt);
129
130
 std::set<segment> s;
131
 std::set<segment>::iterator it, next, prev;
 for (int i = 0; i < cnt; i++) {</pre>
132
133
 It seg = e[i].seg;
 if (e[i].type == 1) {
134
 it = s.lower_bound(*seg);
1.35
 if (it != s.end() && intersect(*it, *seg)) {
136
137
 *res1 = *it; *res2 = *seg;
138
 return true;
 }
139
 if (it != s.begin() && intersect(*--it, *seg)) {
140
 *res1 = *it; *res2 = *seg;
141
 return true;
142
 }
143
144
 s.insert(*seg);
 } else {
145
 it = s.lower_bound(*seg);
146
 next = prev = it;
147
 prev = it;
148
 if (it != s.begin() && it != --s.end()) {
149
150
 ++next;
151
 --prev;
152
 if (intersect(*next, *prev)) {
 *res1 = *next; *res2 = *prev;
153
 return true;
154
 }
155
 }
156
157
 s.erase(it);
158
 }
159
160
 return false;
161
162
163
 /*** Example Usage ***/
164
 #include <iostream>
165
166 #include <vector>
 using namespace std;
167
168
 void print(const segment & s) {
169
 cout << "(" << s.p.x << "," << s.p.y << ")<->";
170
 cout << "(" << s.q.x << "," << s.q.y << ")\n";
171
172
173
174 int main() {
 vector<segment> v;
175
176
 v.push_back(segment(point(0, 0), point(2, 2)));
 v.push_back(segment(point(3, 0), point(0, -1)));
```

```
v.push_back(segment(point(0, 2), point(2, -2)));
178
179
 v.push_back(segment(point(0, 3), point(9, 0)));
 segment res1, res2;
180
 bool res = find_intersection(v.begin(), v.end(), &res1, &res2);
181
 if (res) {
182
183
 print(res1);
184
 print(res2);
185
 } else {
 cout << "No<sub>□</sub>intersections.\n";
186
 }
187
188
 return 0;
 }
189
```

5.4 Advanced Geometric Computations

5.4.1 Convex Polygon Cut

```
/*
1
2
 Given a range of points specifying a polygon on the Cartesian
 plane, as well as two points specifying an infinite line, "cut"
 off the right part of the polygon with the line and return the
 resulting polygon that is the left part.
6
7
 Time Complexity: O(n) on the number of points in the poylgon.
8
9
10
11
12
 #include <cmath>
 /* fabs() */
 #include <utility> /* std::pair */
13
 #include <vector>
14
15
 typedef std::pair<double, double> point;
16
 #define x first
17
18
 #define y second
19
 const double eps = 1e-9;
20
21
 #define EQ(a, b) (fabs((a) - (b)) \leq eps) /* equal to */
22
23
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
24
 #define GT(a, b) ((a) > (b) + eps)
 /* greater than */
25
 double cross(const point & o, const point & a, const point & b) {
26
27
 return (a.x - o.x) * (b.y - o.y) - (a.y - o.y) * (b.x - o.x);
 }
28
29
 int orientation(const point & o, const point & a, const point & b) {
31
 double c = cross(o, a, b);
32
 return LT(c, 0) ? -1 : (GT(c, 0) ? 1 : 0);
 }
33
34
 int line_intersection(const point & p1, const point & p2,
35
36
 const point & p3, const point & p4, point * p = 0) {
37
 double a1 = p2.y - p1.y, b1 = p1.x - p2.x;
38
 double c1 = -(p1.x * p2.y - p2.x * p1.y);
39
 double a2 = p4.y - p3.y, b2 = p3.x - p4.x;
```

```
double c2 = -(p3.x * p4.y - p4.x * p3.y);
40
41
 double x = -(c1 * b2 - c2 * b1), y = -(a1 * c2 - a2 * c1);
 double det = a1 * b2 - a2 * b1;
42
 if (EQ(det, 0))
43
 return (EQ(x, 0) && EQ(y, 0)) ? 1 : -1;
44
45
 if (p != 0) *p = point(x / det, y / det);
46
 return 0;
47
 }
48
49
 template<class It>
 std::vector<point> convex_cut(It lo, It hi, const point & p, const point & q) {
50
51
 std::vector<point> res;
 for (It i = lo, j = hi - 1; i != hi; j = i++) {
52
 int d1 = orientation(p, q, *j), d2 = orientation(p, q, *i);
53
 if (d1 \ge 0) res.push_back(*j);
54
 if (d1 * d2 < 0) {</pre>
55
 point r;
56
 line_intersection(p, q, *j, *i, &r);
57
58
 res.push_back(r);
59
 }
 }
60
61
 return res;
 }
62
63
64
 /*** Example Usage ***/
65
 #include <iostream>
66
67
 using namespace std;
68
69
 int main() {
 //irregular pentagon with only (1, 2) not on the convex hull
70
71
 vector<point> v;
72
 v.push_back(point(1, 3));
73
 v.push_back(point(1, 2));
74
 v.push_back(point(2, 1));
 v.push_back(point(0, 0));
75
76
 v.push_back(point(-1, 3));
 //cut using the vertical line through (0, 0)
77
 vector<point> res = convex_cut(v.begin(), v.end(), point(0, 0), point(0, 1));
78
 cout << "left_cut:\n";</pre>
79
80
 for (int i = 0; i < (int)res.size(); i++)</pre>
81
 cout << "(" << res[i].x << "," << res[i].y << ")\n";
82
 return 0;
 }
83
```

5.4.2 Polygon Union and Intersection

```
1 /*
2
3 Given two ranges of points respectively denoting the vertices of
4 two polygons, determine the intersection area of those polygons.
5 Using this, we can easily calculate their union with the forumla:
6 union_area(A, B) = area(A) + area(B) - intersection_area(A, B)
7
8 Time Complexity: O(n^2 log n), where n is the total number of vertices.
9
10 */
```

```
11
 #include <algorithm> /* std::sort() */
12
 /* fabs(), sqrt() */
 #include <cmath>
13
 #include <set>
14
 /* std::pair */
15 #include <utility>
16 #include <vector>
17
 const double eps = 1e-9;
18
19
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
20
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
21
 #define LE(a, b) ((a) <= (b) + eps)
22
 /* less than or equal to */
23
 typedef std::pair<double, double> point;
24
25
 #define x first
 #define y second
26
27
 inline int sgn(const double & x) {
28
29
 return (0.0 < x) - (x < 0.0);
30
31
 //Line and line segment intersection (see their own sections)
32
33
 int line_intersection(const point & p1, const point & p2,
34
35
 const point & p3, const point & p4, point * p = 0) {
36
 double a1 = p2.y - p1.y, b1 = p1.x - p2.x;
 double c1 = -(p1.x * p2.y - p2.x * p1.y);
37
38
 double a2 = p4.y - p3.y, b2 = p3.x - p4.x;
39
 double c2 = -(p3.x * p4.y - p4.x * p3.y);
 double x = -(c1 * b2 - c2 * b1), y = -(a1 * c2 - a2 * c1);
40
 double det = a1 * b2 - a2 * b1;
41
42
 if (EQ(det, 0))
43
 return (EQ(x, 0) && EQ(y, 0)) ? 1 : -1;
 if (p != 0) *p = point(x / det, y / det);
44
 return 0;
45
46
47
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
48
 double dot(const point & a, const point & b) { return a.x * b.x + a.y * b.y; }
49
 double cross(const point & a, const point & b) { return a.x * b.y - a.y * b.x; }
50
51
 const bool TOUCH_IS_INTERSECT = true;
52
53
 bool contain(const double & 1, const double & m, const double & h) {
54
55
 if (TOUCH_IS_INTERSECT) return LE(1, m) && LE(m, h);
56
 return LT(1, m) && LT(m, h);
57
58
 bool overlap(const double & 11, const double & h1,
59
 const double & 12, const double & h2) {
60
 if (TOUCH_IS_INTERSECT) return LE(11, h2) && LE(12, h1);
61
62
 return LT(11, h2) && LT(12, h1);
 }
63
64
65
 int seg_intersection(const point & a, const point & b,
 const point & c, const point & d,
66
 point * p = 0, point * q = 0) {
67
68
 point ab(b.x - a.x, b.y - a.y);
69
 point ac(c.x - a.x, c.y - a.y);
```

```
point cd(d.x - c.x, d.y - c.y);
 70
 71
 double c1 = cross(ab, cd), c2 = cross(ac, ab);
 if (EQ(c1, 0) && EQ(c2, 0)) { //collinear
 72
 double t0 = dot(ac, ab) / norm(ab);
 73
 double t1 = t0 + dot(cd, ab) / norm(ab);
 74
 75
 if (overlap(std::min(t0, t1), std::max(t0, t1), 0, 1)) {
 76
 point res1 = std::max(std::min(a, b), std::min(c, d));
 77
 point res2 = std::min(std::max(a, b), std::max(c, d));
 if (res1 == res2) {
 78
 if (p != 0) *p = res1;
 79
 return 0; //collinear, meeting at an endpoint
 80
 81
 if (p != 0 && q != 0) *p = res1, *q = res2;
 82
 return 1; //collinear and overlapping
 83
 84
 } else {
 return -1; //collinear and disjoint
 85
 }
 86
 }
 87
 88
 if (EQ(c1, 0)) return -1; //parallel and disjoint
 89
 double t = cross(ac, cd) / c1, u = c2 / c1;
 if (contain(0, t, 1) && contain(0, u, 1)) {
 90
 if (p != 0) *p = point(a.x + t * ab.x, a.y + t * ab.y);
 91
 return 0; //non-parallel with one intersection
 92
 93
 94
 return -1; //non-parallel with no intersections
 95
 }
 96
 97
 struct event {
 98
 double y;
 int mask_delta;
 99
100
101
 event(double y = 0, int mask_delta = 0) {
102
 this -> y = y;
103
 this->mask_delta = mask_delta;
104
105
 bool operator < (const event & e) const {</pre>
106
 if (y != e.y) return y < e.y;</pre>
107
 return mask_delta < e.mask_delta;</pre>
108
109
110
 };
111
112
 template<class It>
 double intersection_area(It lo1, It hi1, It lo2, It hi2) {
113
114
 It plo[2] = {lo1, lo2}, phi[] = {hi1, hi2};
115
 std::set<double> xs;
 for (It i1 = lo1; i1 != hi1; ++i1) xs.insert(i1->x);
116
 for (It i2 = lo2; i2 != hi2; ++i2) xs.insert(i2->x);
117
 for (It i1 = lo1, j1 = hi1 - 1; i1 != hi1; j1 = i1++) {
118
 for (It i2 = 1o2, j2 = hi2 - 1; i2 != hi2; j2 = i2++) {
119
120
 if (seg_intersection(*i1, *j1, *i2, *j2, &p) == 0)
121
122
 xs.insert(p.x);
123
124
 std::vector<double> xsa(xs.begin(), xs.end());
125
126
 double res = 0;
127
 for (int k = 0; k < (int)xsa.size() - 1; k++) {</pre>
128
 double x = (xsa[k] + xsa[k + 1]) / 2;
```

```
129
 point sweep0(x, 0), sweep1(x, 1);
130
 std::vector<event> events;
 for (int poly = 0; poly < 2; poly++) {</pre>
131
 It lo = plo[poly], hi = phi[poly];
132
133
 double area = 0;
134
 for (It i = lo, j = hi - 1; i != hi; j = i++)
135
 area += (j->x - i->x) * (j->y + i->y);
 for (It j = lo, i = hi - 1; j != hi; i = j++) {
136
137
 point p;
 if (line_intersection(*j, *i, sweep0, sweep1, &p) == 0) {
138
 double y = p.y, x0 = i->x, x1 = j->x;
139
140
 if (x0 < x && x1 > x) {
 events.push_back(event(y, sgn(area) * (1 << poly)));</pre>
141
 } else if (x0 > x && x1 < x) {
142
143
 events.push_back(event(y, -sgn(area) * (1 << poly)));</pre>
144
 }
145
 }
146
147
 }
148
 std::sort(events.begin(), events.end());
149
 double a = 0.0;
 int mask = 0;
150
 for (int j = 0; j < (int)events.size(); j++) {</pre>
151
 if (mask == 3)
152
 a += events[j].y - events[j - 1].y;
153
 mask += events[j].mask_delta;
154
155
 res += a * (xsa[k + 1] - xsa[k]);
156
157
158
 return res;
159
 }
160
161
 template<class It> double polygon_area(It lo, It hi) {
 if (lo == hi) return 0;
162
 double area = 0;
163
 if (*lo != *--hi)
164
 area += (lo->x - hi->x) * (lo->y + hi->y);
165
 for (It i = hi, j = hi - 1; i != lo; --i, --j)
166
 area += (i->x - j->x) * (i->y + j->y);
167
 return fabs(area / 2.0);
168
169
 }
170
171
 template<class It>
 double union_area(It lo1, It hi1, It lo2, It hi2) {
172
173
 return polygon_area(lo1, hi1) + polygon_area(lo2, hi2) -
174
 intersection_area(lo1, hi1, lo2, hi2);
175
176
 /*** Example Usage ***/
177
178
 #include <cassert>
179
 using namespace std;
180
181
182
 int main() {
 vector<point> p1, p2;
183
184
 //irregular pentagon with area 1.5 triangle in quadrant 2
185
186
 p1.push_back(point(1, 3));
187
 p1.push_back(point(1, 2));
```

```
p1.push_back(point(2, 1));
188
189
 p1.push_back(point(0, 0));
 p1.push_back(point(-1, 3));
190
 //a big square in quadrant 2
191
192
 p2.push_back(point(0, 0));
193
 p2.push_back(point(0, 3));
194
 p2.push_back(point(-3, 3));
195
 p2.push_back(point(-3, 0));
196
 assert(EQ(1.5, intersection_area(p1.begin(), p1.end(),
197
 p2.begin(), p2.end()));
198
 assert(EQ(12.5, union_area(p1.begin(), p1.end(),
199
 p2.begin(), p2.end()));
200
 return 0;
201
202
```

5.4.3 Delaunay Triangulation (Simple)

```
/*
1
2
 Given a range of points P on the Cartesian plane, the Delaunay
 Triangulation of said points is a set of non-overlapping triangles
 covering the entire convex hull of P, such that no point in P lies
 within the circumcircle of any of the resulting triangles. The
6
 triangulation maximizes the minimum angle of all the angles of the
7
 triangles in the triangulation. In addition, for any point p in the
8
 convex hull (not necessarily in P), the nearest point is guaranteed
 to be a vertex of the enclosing triangle from the triangulation.
10
11
 See: https://en.wikipedia.org/wiki/Delaunay_triangulation
12
 The triangulation may not exist (e.g. for a set of collinear points)
13
 or it may not be unique (multiple possible triangulations may exist).
14
 The triangulation may not exist (e.g. for a set of collinear points)
15
 or it may not be unique (multiple possible triangulations may exist).
 The following program assumes that a triangulation exists, and
 produces one such valid result using one of the simplest algorithms
18
 to solve this problem. It involves encasing the simplex in a circle
19
 and rejecting the simplex if another point in the tessellation is
20
 within the generalized circle.
21
22
23
 Time Complexity: O(n^4) on the number of input points.
24
25
 */
26
 #include <algorithm> /* std::sort() */
27
 #include <cmath>
 /* fabs(), sqrt() */
28
29
 #include <utility>
 /* std::pair */
 #include <vector>
30
31
32
 const double eps = 1e-9;
33
 #define EQ(a, b) (fabs((a) - (b)) <= eps) /* equal to */
34
 #define LT(a, b) ((a) < (b) - eps)
 /* less than */
35
 #define GT(a, b) ((a) > (b) + eps)
 /* greater than */
36
37
 #define LE(a, b) ((a) \le (b) + eps)
 /* less than or equal to */
38
 #define GE(a, b) ((a) >= (b) - eps)
 /* greater than or equal to */
39
```

```
typedef std::pair<double, double> point;
40
 #define x first
41
 #define y second
42
43
 double norm(const point & a) { return a.x * a.x + a.y * a.y; }
44
45
 double dot(const point & a, const point & b) { return a.x * b.x + a.y * b.y; }
46
 double cross(const point & a, const point & b) { return a.x * b.y - a.y * b.x; }
47
 const bool TOUCH_IS_INTERSECT = false;
48
49
 bool contain(const double & 1, const double & m, const double & h) {
50
 if (TOUCH_IS_INTERSECT) return LE(1, m) && LE(m, h);
51
 return LT(1, m) && LT(m, h);
52
53
54
 bool overlap(const double & 11, const double & h1,
55
 const double & 12, const double & h2) {
56
 if (TOUCH_IS_INTERSECT) return LE(11, h2) && LE(12, h1);
57
58
 return LT(11, h2) && LT(12, h1);
59
 }
60
 int seg_intersection(const point & a, const point & b,
61
 const point & c, const point & d) {
62
 point ab(b.x - a.x, b.y - a.y);
63
64
 point ac(c.x - a.x, c.y - a.y);
 point cd(d.x - c.x, d.y - c.y);
65
 double c1 = cross(ab, cd), c2 = cross(ac, ab);
66
67
 if (EQ(c1, 0) && EQ(c2, 0)) {
68
 double t0 = dot(ac, ab) / norm(ab);
 double t1 = t0 + dot(cd, ab) / norm(ab);
69
 if (overlap(std::min(t0, t1), std::max(t0, t1), 0, 1)) {
70
71
 point res1 = std::max(std::min(a, b), std::min(c, d));
72
 point res2 = std::min(std::max(a, b), std::max(c, d));
73
 return (res1 == res2) ? 0 : 1;
 }
74
75
 return -1;
76
 if (EQ(c1, 0)) return -1;
77
 double t = cross(ac, cd) / c1, u = c2 / c1;
78
 if (contain(0, t, 1) && contain(0, u, 1)) return 0;
79
80
 return -1;
81
82
 struct triangle { point a, b, c; };
83
84
85
 template<class It>
 std::vector<triangle> delaunay_triangulation(It lo, It hi) {
86
87
 int n = hi - lo;
 std::vector<double> x, y, z;
88
 for (It it = lo; it != hi; ++it) {
89
90
 x.push_back(it->x);
91
 y.push_back(it->y);
92
 z.push_back((it->x) * (it->x) + (it->y) * (it->y));
93
94
 std::vector<triangle> res;
 for (int i = 0; i < n - 2; i++) {</pre>
95
 for (int j = i + 1; j < n; j++) {
96
97
 for (int k = i + 1; k < n; k++) {
98
 if (j == k) continue;
```

```
double nx = (y[j] - y[i]) * (z[k] - z[i]) - (y[k] - y[i]) * (z[j] - z[i]);
99
100
 double ny = (x[k] - x[i]) * (z[j] - z[i]) - (x[j] - x[i]) * (z[k] - z[i]);
 double nz = (x[j] - x[i]) * (y[k] - y[i]) - (x[k] - x[i]) * (y[j] - y[i]);
 if (GE(nz, 0)) continue;
102
103
 bool done = false;
104
 for (int m = 0; m < n; m++)
105
 if (x[m] - x[i]) * nx + (y[m] - y[i]) * ny + (z[m] - z[i]) * nz > 0) {
106
 done = true;
107
 break;
 }
 if (!done) { //handle 4 points on a circle
109
 point s1[] = {*(lo + i), *(lo + j), *(lo + k), *(lo + i)};
110
 for (int t = 0; t < (int)res.size(); t++) {</pre>
111
 point s2[] = { res[t].a, res[t].b, res[t].c, res[t].a };
112
 for (int u = 0; u < 3; u++)
113
 for (int v = 0; v < 3; v++)
114
 if (seg_intersection(s1[u], s1[u + 1], s2[v], s2[v + 1]) == 0)
115
116
117
118
 res.push_back((triangle){*(lo + i), *(lo + j), *(lo + k)});
119
 skip:;
120
121
 }
122
 }
123
124
 return res;
125
126
 /*** Example Usage ***/
127
128
129
 #include <iostream>
130
 using namespace std;
131
132
 int main() {
133
 vector<point> v;
 v.push_back(point(1, 3));
134
135
 v.push_back(point(1, 2));
136
 v.push_back(point(2, 1));
 v.push_back(point(0, 0));
137
138
 v.push_back(point(-1, 3));
139
 vector<triangle> dt = delaunay_triangulation(v.begin(), v.end());
 for (int i = 0; i < (int)dt.size(); i++) {</pre>
140
 cout << "Triangle:⊔";
141
 cout << "(" << dt[i].a.x << "," << dt[i].a.y << ")_{\sqcup}";
142
 cout << "(" << dt[i].b.x << "," << dt[i].b.y << ")_{\sqcup}";
143
 cout << "(" << dt[i].c.x << "," << <math>dt[i].c.y << ")\n";
144
 }
145
146
 return 0;
147 }
```

5.4.4 Delaunay Triangulation (Fast)

```
1  /*
2
3  Given a range of points P on the Cartesian plane, the Delaunay
4  Triangulation of said points is a set of non-overlapping triangles
5  covering the entire convex hull of P, such that no point in P lies
```

```
within the circumcircle of any of the resulting triangles. The
 triangulation maximizes the minimum angle of all the angles of the
7
 triangles in the triangulation. In addition, for any point p in the
8
 convex hull (not necessarily in P), the nearest point is guaranteed
9
10
 to be a vertex of the enclosing triangle from the triangulation.
 See: https://en.wikipedia.org/wiki/Delaunay_triangulation
11
13
 The triangulation may not exist (e.g. for a set of collinear points)
 or it may not be unique (multiple possible triangulations may exist).
14
 The following program assumes that a triangulation exists, and
15
 produces one such valid result. The following is a C++ adaptation of
16
17
 a FORTRAN90 program, which applies a divide and conquer algorithm
 with complex linear-time merging. The original program can be found
18
 via the following link. It contains more thorough documentation,
19
 comments, and debugging messages associated with the current asserts().
20
 http://people.sc.fsu.edu/~burkardt/f_src/table_delaunay/table_delaunay.html
21
22
 Time Complexity: O(n log n) on the number of input points.
23
24
25
26
 #include <algorithm> /* std::min(), std::max() */
27
 #include <cassert>
28
 #include <cmath>
 /* fabs(), sqrt() */
29
30
 #include <utility>
 /* std::pair */
 #include <vector>
31
33
 int wrap(int ival, int ilo, int ihi) {
 int jlo = std::min(ilo, ihi), jhi = std::max(ilo, ihi);
34
 int wide = jhi + 1 - jlo, res = jlo;
35
 if (wide != 1) {
36
37
 assert(wide != 0);
38
 int tmp = (ival - jlo) % wide;
39
 if (tmp < 0) res += abs(wide);</pre>
 res += tmp;
40
 }
41
42
 return res;
43
44
 double epsilon() {
45
46
 double r = 1;
47
 while (1 < (double)(r + 1)) r /= 2;
 return 2 * r;
48
 }
49
50
51
 void permute(int n, double a[][2], int p[]) {
 for (int istart = 1; istart <= n; istart++) {</pre>
52
 if (p[istart - 1] < 0) continue;</pre>
53
 if (p[istart - 1] == istart) {
54
 p[istart - 1] = -p[istart - 1];
55
56
 continue;
57
 double tmp0 = a[istart - 1][0];
58
59
 double tmp1 = a[istart - 1][1];
60
 int iget = istart;
 for (;;) {
61
62
 int iput = iget;
63
 iget = p[iget - 1];
64
 p[iput - 1] = -p[iput - 1];
```

```
assert(!(iget < 1 || n < iget));
65
 if (iget == istart) {
66
 a[iput - 1][0] = tmp0;
67
 a[iput - 1][1] = tmp1;
68
 69
 break;
70
 }
71
 a[iput - 1][0] = a[iget - 1][0];
 a[iput - 1][1] = a[iget - 1][1];
72
73
 }
74
 for (int i = 0; i < n; i++) p[i] = -p[i];</pre>
75
76
77
78
 int * sort_heap(int n, double a[][2]) {
79
 double aval[2];
80
 int i, ir, j, l, idxt;
81
 int *idx;
82
83
 if (n < 1) return NULL;</pre>
84
 if (n == 1) {
 idx = new int[1];
85
 idx[0] = 1;
86
87
 return idx;
 }
88
89
 idx = new int[n];
90
 for (int i = 0; i < n; i++) idx[i] = i + 1;</pre>
91
 1 = n / 2 + 1;
92
 ir = n;
93
 for (;;) {
 if (1 < 1) {</pre>
94
 1--;
95
96
 idxt = idx[1 - 1];
97
 aval[0] = a[idxt - 1][0];
 aval[1] = a[idxt - 1][1];
98
 } else {
99
 idxt = idx[ir - 1];
100
 aval[0] = a[idxt - 1][0];
101
 aval[1] = a[idxt - 1][1];
102
 idx[ir - 1] = idx[0];
103
 if (--ir == 1) {
104
 idx[0] = idxt;
105
 break;
106
 }
107
 }
108
109
 i = 1;
110
 j = 2 * 1;
 while (j <= ir) {</pre>
111
 if (j < ir \&\& (a[idx[j - 1] - 1][0] < a[idx[j] - 1][0] ||
112
 (a[idx[j-1]-1][0] == a[idx[j]-1][0] &&
113
 a[idx[j-1]-1][1] < a[idx[j]-1][1]))) {
114
115
 j++;
 }
116
 if ( aval[0] < a[idx[j - 1] - 1][0] ||</pre>
117
 (aval[0] == a[idx[j - 1] - 1][0] \&\&
118
 aval[1] < a[idx[j-1]-1][1])) {
119
 idx[i-1] = idx[j-1];
120
121
 i = j;
122
 j *= 2;
123
 } else {
```

```
j = ir + 1;
124
125
 }
126
 idx[i - 1] = idxt;
127
128
129
 return idx;
130
131
 int lrline(double xu, double yu, double xv1, double yv1,
132
 double xv2, double yv2, double dv) {
133
 double tol = 1e-7;
134
 double dx = xv2 - xv1, dy = yv2 - yv1;
135
 double dxu = xu - xv1, dyu = yu - yv1;
136
 double t = dy * dxu - dx * dyu + dv * sqrt(dx * dx + dy * dy);
137
 double tolabs = tol * std::max(std::max(fabs(dx), fabs(dy)),
138
 std::max(fabs(dxu), std::max(fabs(dyu), fabs(dv))));
139
 if (tolabs < t) return 1;</pre>
140
 if (-tolabs <= t) return 0;</pre>
141
142
 return -1;
143 }
144
 void vbedg(double x, double y, int point_num, double point_xy[][2],
145
 int tri_num, int tri_nodes[][3], int tri_neigh[][3],
146
 int *ltri, int *ledg, int *rtri, int *redg) {
147
148
 int a, b;
149
 double ax, ay, bx, by;
 bool done;
150
151
 int e, 1, t;
152
 if (*ltri == 0) {
 done = false;
153
 *ltri = *rtri;
154
155
 *ledg = *redg;
156
 } else {
157
 done = true;
158
 for (;;) {
159
 1 = -tri_neigh[(*rtri) - 1][(*redg) - 1];
160
 t = 1 / 3;
161
162
 e = 1 \% 3 + 1;
 a = tri_nodes[t - 1][e - 1];
163
 if (e <= 2) {
164
165
 b = tri_nodes[t - 1][e];
 } else {
166
 b = tri_nodes[t - 1][0];
167
168
 }
169
 ax = point_xy[a - 1][0];
 ay = point_xy[a - 1][1];
170
 bx = point_xy[b - 1][0];
171
 by = point_xy[b - 1][1];
172
 if (lrline(x, y, ax, ay, bx, by, 0.0) \le 0) break;
173
 *rtri = t;
174
175
 *redg = e;
176
 if (done) return;
177
178
 t = *ltri;
 e = *ledg;
179
 for (;;) {
180
 b = tri_nodes[t - 1][e - 1];
181
182
 e = wrap(e - 1, 1, 3);
```

```
while (0 < tri_neigh[t - 1][e - 1]) {</pre>
183
184
 t = tri_neigh[t - 1][e - 1];
 if (tri_nodes[t - 1][0] == b) {
185
 e = 3;
186
 } else if (tri_nodes[t - 1][1] == b) {
187
188
 e = 1;
189
 } else {
190
 e = 2;
191
 }
192
 a = tri_nodes[t - 1][e - 1];
193
 ax = point_xy[a - 1][0];
194
 ay = point_xy[a - 1][1];
195
 bx = point_xy[b - 1][0];
196
197
 by = point_xy[b - 1][1];
 if (lrline(x, y, ax, ay, bx, by, 0.0) <= 0) break;</pre>
198
199
200
 *ltri = t;
201
 *ledg = e;
202
 return;
203
204
205
 int diaedg(double x0, double y0, double x1, double y1,
 double x2, double y2, double x3, double y3) {
206
207
 double ca, cb, s, tol, tola, tolb;
 int value;
208
 tol = 100.0 * epsilon();
209
210
 double dx10 = x1 - x0, dy10 = y1 - y0;
 double dx12 = x1 - x2, dy12 = y1 - y2;
211
 double dx30 = x3 - x0, dy30 = y3 - y0;
212
 double dx32 = x3 - x2, dy32 = y3 - y2;
213
214
 tola = tol * std::max(std::max(fabs(dx10), fabs(dy10)),
215
 std::max(fabs(dx30), fabs(dy30)));
216
 tolb = tol * std::max(std::max(fabs(dx12), fabs(dy12)),
217
 std::max(fabs(dx32), fabs(dy32)));
 ca = dx10 * dx30 + dy10 * dy30;
218
 cb = dx12 * dx32 + dy12 * dy32;
219
 if (tola < ca && tolb < cb) {</pre>
220
 value = -1;
221
 } else if (ca < -tola && cb < -tolb) {</pre>
222
223
 value = 1;
 } else {
224
 tola = std::max(tola, tolb);
225
 s = (dx10 * dy30 - dx30 * dy10) * cb + (dx32 * dy12 - dx12 * dy32) * ca;
226
227
 if (tola < s) {
228
 value = -1;
 } else if (s < -tola) {</pre>
 value = 1;
230
 } else {
231
 value = 0;
232
 }
233
 }
234
235
 return value;
236
237
 int swapec(int i, int *top, int *btri, int *bedg,
238
239
 int point_num, double point_xy[][2],
240
 int tri_num, int tri_nodes[][3], int tri_neigh[][3], int stack[]) {
241
 int a, b, c, e, ee, em1, ep1, f, fm1, fp1, l, r, s, swap, t, tt, u;
```

```
242
 double x = point_xy[i - 1][0];
243
 double y = point_xy[i - 1][1];
 for (;;) {
244
 if (*top <= 0) break;</pre>
245
 t = stack[*top - 1];
246
247
 *top = *top - 1;
248
 if (tri_nodes[t - 1][0] == i) {
249
 e = 2;
 b = tri_nodes[t - 1][2];
250
 } else if (tri_nodes[t - 1][1] == i) {
251
 e = 3;
252
253
 b = tri_nodes[t - 1][0];
 } else {
254
 e = 1;
255
 b = tri_nodes[t - 1][1];
256
 }
257
 a = tri_nodes[t - 1][e - 1];
258
 u = tri_neigh[t - 1][e - 1];
259
260
 if (tri_neigh[u - 1][0] == t) {
261
 f = 1;
 c = tri_nodes[u - 1][2];
262
 } else if (tri_neigh[u - 1][1] == t) {
263
 f = 2;
264
 c = tri_nodes[u - 1][0];
265
266
 } else {
 f = 3;
267
 c = tri_nodes[u - 1][1];
268
269
270
 swap = diaedg(x, y, point_xy[a - 1][0], point_xy[a - 1][1],
 point_xy[c - 1][0], point_xy[c - 1][1],
271
 point_xy[b - 1][0], point_xy[b - 1][1]);
272
273
 if (swap == 1) {
274
 em1 = wrap(e - 1, 1, 3);
275
 ep1 = wrap(e + 1, 1, 3);
 fm1 = wrap(f - 1, 1, 3);
276
 fp1 = wrap(f + 1, 1, 3);
277
 tri_nodes[t - 1][ep1 - 1] = c;
278
 tri_nodes[u - 1][fp1 - 1] = i;
279
280
 r = tri_neigh[t - 1][ep1 - 1];
 s = tri_neigh[u - 1][fp1 - 1];
281
 tri_neigh[t - 1][ep1 - 1] = u;
282
 tri_neigh[u - 1][fp1 - 1] = t;
283
 tri_neigh[t - 1][e - 1] = s;
284
 tri_neigh[u - 1][f - 1] = r;
285
286
 if (0 < tri_neigh[u - 1][fm1 - 1]) {</pre>
287
 *top = *top + 1;
 stack[*top - 1] = u;
288
289
 if (0 < s) {</pre>
290
 if (tri_neigh[s - 1][0] == u) {
291
 tri_neigh[s - 1][0] = t;
292
293
 } else if (tri_neigh[s - 1][1] == u) {
 tri_neigh[s - 1][1] = t;
294
295
 } else {
296
 tri_neigh[s - 1][2] = t;
297
 *top = *top + 1;
298
299
 if (point_num < *top) return 8;</pre>
 stack[*top - 1] = t;
```

```
301
 } else {
 if (u == *btri && fp1 == *bedg) {
302
 *btri = t;
303
 *bedg = e;
304
 }
305
306
 1 = -(3 * t + e - 1);
307
 tt = t;
 ee = em1;
308
 while (0 < tri_neigh[tt - 1][ee - 1]) {</pre>
309
 tt = tri_neigh[tt - 1][ee - 1];
310
 if (tri_nodes[tt - 1][0] == a) {
311
312
 ee = 3;
313
 } else if (tri_nodes[tt - 1][1] == a) {
 ee = 1;
314
 } else {
315
 ee = 2;
316
 }
317
 }
318
319
 tri_neigh[tt - 1][ee - 1] = 1;
 }
320
 if (0 < r) {</pre>
321
 if (tri_neigh[r - 1][0] == t) {
322
 tri_neigh[r - 1][0] = u;
323
 } else if (tri_neigh[r - 1][1] == t) {
324
 tri_neigh[r - 1][1] = u;
325
326
 } else {
327
 tri_neigh[r - 1][2] = u;
328
 } else {
329
 if (t == *btri && ep1 == *bedg) {
330
 *btri = u;
331
332
 *bedg = f;
333
 }
 1 = -(3 * u + f - 1);
334
 tt = u;
335
 ee = fm1;
336
 while (0 < tri_neigh[tt - 1][ee - 1]) {</pre>
337
 tt = tri_neigh[tt - 1][ee - 1];
338
 if (tri_nodes[tt - 1][0] == b) {
339
 ee = 3;
340
 } else if (tri_nodes[tt - 1][1] == b) {
341
 ee = 1;
342
 } else {
343
344
 ee = 2;
 }
345
 }
346
347
 tri_neigh[tt - 1][ee - 1] = 1;
348
 }
349
 }
350
351
 return 0;
352
 }
353
 void perm_inv(int n, int p[]) {
354
355
 int i, i0, i1, i2;
 assert(n > 0);
356
 for (i = 1; i <= n; i++) {</pre>
357
358
 i1 = p[i - 1];
359
 while (i < i1) {
```

```
360
 i2 = p[i1 - 1];
 p[i1 - 1] = -i2;
361
362
 i1 = i2;
363
 p[i - 1] = -p[i - 1];
364
365
366
 for (i = 1; i <= n; i++) {</pre>
 i1 = -p[i - 1];
367
 if (0 <= i1) {</pre>
368
 i0 = i;
369
 for (;;) {
370
 i2 = p[i1 - 1];
371
372
 p[i1 - 1] = i0;
 if (i2 < 0) break;
373
 i0 = i1;
374
 i1 = i2;
375
 }
376
 }
377
378
 }
379
 return;
380
381
 int dtris2(int point_num, double point_xy[][2],
382
 int tri_nodes[][3], int tri_neigh[][3]) {
383
384
 double cmax;
385
 int e, error;
 int i, j, k, l, m, m1, m2, n;
386
 int ledg, lr, ltri, redg, rtri, t, top;
387
388
 double tol;
 int *stack = new int[point_num];
389
 tol = 100.0 * epsilon();
390
391
 int *idx = sort_heap(point_num, point_xy);
392
 permute(point_num, point_xy, idx);
393
 m1 = 0;
 for (i = 1; i < point_num; i++) {</pre>
394
 m = m1;
395
 m1 = i;
396
 k = -1;
397
 for (j = 0; j <= 1; j++) {</pre>
398
399
 cmax = std::max(fabs(point_xy[m][j]), fabs(point_xy[m1][j]));
 if (tol * (cmax + 1.0) < fabs(point_xy[m][j] - point_xy[m1][j])) {</pre>
400
401
 k = j;
402
 break;
 }
403
 }
404
405
 assert(k != -1);
406
 }
407
 m1 = 1;
 m2 = 2;
408
 j = 3;
409
 for (;;) {
410
411
 assert(point_num >= j);
412
 lr = lrline(point_xy[m - 1][0], point_xy[m - 1][1],
413
414
 point_xy[m1 - 1][0], point_xy[m1 - 1][1],
 point_xy[m2 - 1][0], point_xy[m2 - 1][1], 0.0);
415
416
 if (lr != 0) break;
417
 }
418
```

```
419
 int tri_num = j - 2;
 if (lr == -1) {
420
 tri_nodes[0][0] = m1;
421
 tri_nodes[0][1] = m2;
422
423
 tri_nodes[0][2] = m;
424
 tri_neigh[0][2] = -3;
425
 for (i = 2; i <= tri_num; i++) {</pre>
426
 m1 = m2;
 m2 = i + 1;
427
 tri_nodes[i - 1][0] = m1;
428
 tri_nodes[i - 1][1] = m2;
429
 tri_nodes[i - 1][2] = m;
430
 tri_neigh[i - 1][0] = -3 * i;
431
 tri_neigh[i - 1][1] = i;
432
433
 tri_neigh[i - 1][2] = i - 1;
 }
434
 tri_neigh[tri_num - 1][0] = -3 * tri_num - 1;
435
 tri_neigh[tri_num - 1][1] = -5;
436
437
 ledg = 2;
438
 ltri = tri_num;
439
 } else {
 tri_nodes[0][0] = m2;
440
 tri_nodes[0][1] = m1;
441
 tri_nodes[0][2] = m;
442
443
 tri_neigh[0][0] = -4;
 for (i = 2; i <= tri_num; i++) {</pre>
444
 m1 = m2;
445
446
 m2 = i+1;
 tri_nodes[i - 1][0] = m2;
447
 tri_nodes[i - 1][1] = m1;
448
 tri_nodes[i - 1][2] = m;
449
450
 tri_neigh[i - 2][2] = i;
451
 tri_neigh[i - 1][0] = -3 * i - 3;
452
 tri_neigh[i - 1][1] = i - 1;
453
 tri_neigh[tri_num - 1][2] = -3 * (tri_num);
454
 tri_neigh[0][1] = -3 * (tri_num) - 2;
455
 ledg = 2;
456
457
 ltri = 1;
458
459
 top = 0;
 for (i = j + 1; i <= point_num; i++) {</pre>
460
461
 m = i;
 m1 = tri_nodes[ltri - 1][ledg - 1];
462
463
 if (ledg <= 2) {</pre>
464
 m2 = tri_nodes[ltri - 1][ledg];
 } else {
465
 m2 = tri_nodes[ltri - 1][0];
466
 }
467
 lr = lrline(point_xy[m - 1][0], point_xy[m - 1][1],
468
 point_xy[m1 - 1][0], point_xy[m1 - 1][1],
469
470
 point_xy[m2 - 1][0], point_xy[m2 - 1][1], 0.0);
 if (0 < lr) {</pre>
471
472
 rtri = ltri;
 redg = ledg;
473
 ltri = 0;
474
475
 } else {
476
 1 = -tri_neigh[ltri - 1][ledg - 1];
477
 rtri = 1 / 3;
```

```
redg = (1 \% 3) + 1;
478
479
 vbedg(point_xy[m - 1][0], point_xy[m - 1][1],
480
 point_num, point_xy, tri_num, tri_nodes, tri_neigh,
481
482
 &ltri, &ledg, &rtri, &redg);
483
 n = tri_num + 1;
484
 l = -tri_neigh[ltri - 1][ledg - 1];
485
 for (;;) {
 t = 1 / 3;
486
 e = (1 \% 3) + 1;
487
 l = -tri_neigh[t - 1][e - 1];
488
489
 m2 = tri_nodes[t - 1][e - 1];
 if (e <= 2) {
490
 m1 = tri_nodes[t - 1][e];
491
492
 } else {
 m1 = tri_nodes[t - 1][0];
493
 }
494
495
 tri_num++;
496
 tri_neigh[t - 1][e - 1] = tri_num;
497
 tri_nodes[tri_num - 1][0] = m1;
 tri_nodes[tri_num - 1][1] = m2;
498
 tri_nodes[tri_num - 1][2] = m;
499
 tri_neigh[tri_num - 1][0] = t;
500
 tri_neigh[tri_num - 1][1] = tri_num - 1;
501
502
 tri_neigh[tri_num - 1][2] = tri_num + 1;
503
 assert(point_num >= top);
504
 stack[top - 1] = tri_num;
505
 if (t == rtri && e == redg) break;
506
507
 tri_neigh[ltri - 1][ledg - 1] = -3 * n - 1;
508
509
 tri_neigh[n - 1][1] = -3 * tri_num - 2;
510
 tri_neigh[tri_num - 1][2] = -1;
511
 ltri = n;
 ledg = 2;
512
 error = swapec(m, &top, &ltri, &ledg, point_num, point_xy,
513
 tri_num, tri_nodes, tri_neigh, stack);
514
 assert(error == 0);
515
516
 for (i = 0; i < 3; i++)</pre>
517
518
 for (j = 0; j < tri_num; j++)</pre>
 tri_nodes[j][i] = idx[tri_nodes[j][i] - 1];
519
 perm_inv(point_num, idx);
520
 permute(point_num, point_xy, idx);
521
522
 delete[] idx;
523
 delete[] stack;
 return tri_num;
524
525
526
 /*** C++ Wrapper ***/
527
528
529
 typedef std::pair<double, double> point;
 #define x first
530
531
 #define y second
532
 struct triangle { point a, b, c; };
533
534
535
 template<class It>
 std::vector<triangle> delaunay_triangulation(It lo, It hi) {
```

```
537
 int n = hi - lo;
 double points[n][2];
538
 int tri_nodes[3 * n][3], tri_neigh[3 * n][3];
539
 int curr = 0;
540
 for (It it = lo; it != hi; ++curr, ++it) {
541
542
 points[curr][0] = it->x;
543
 points[curr][1] = it->y;
544
 int m = dtris2(n, points, tri_nodes, tri_neigh);
545
 std::vector<triangle> res;
546
 for (int i = 0; i < m; i++)</pre>
547
 res.push_back((triangle){*(lo + (tri_nodes[i][0] - 1)),
548
549
 *(lo + (tri_nodes[i][1] - 1)),
 *(lo + (tri_nodes[i][2] - 1))});
550
551
 return res;
 }
552
553
 /*** Example Usage ***/
554
555
556
 #include <iostream>
557
 using namespace std;
558
 int main() {
559
 vector<point> v;
560
561
 v.push_back(point(1, 3));
562
 v.push_back(point(1, 2));
563
 v.push_back(point(2, 1));
564
 v.push_back(point(0, 0));
565
 v.push_back(point(-1, 3));
 vector<triangle> dt = delaunay_triangulation(v.begin(), v.end());
566
 for (int i = 0; i < (int)dt.size(); i++) {</pre>
567
568
 cout << "Triangle:⊔";
 cout << "(" << dt[i].a.x << "," << dt[i].a.y << ")_{\sqcup}";
569
 cout << "(" << dt[i].b.x << "," << dt[i].b.y << ")_";
570
 cout << "(" << dt[i].c.x << "," << <math>dt[i].c.y << ")\n";
571
 }
572
573
 return 0;
 }
574
```

Chapter 6

Strings

6.1 Strings Toolbox

```
1
2
 Useful or trivial string operations. These functions are not particularly
 algorithmic. They are typically naive implementations using C++ features.
 They depend on many features of the C++ <string> library, which tend to
 have an unspecified complexity. They may not be optimally efficient.
6
8
 #include <cstdlib>
10
 #include <sstream>
11
12 #include <string>
13 #include <vector>
 //integer to string conversion and vice versa using C++ features
16
 //note that a similar std::to_string is introduced in C++0x
17
 template<class Int>
18
 std::string to_string(const Int & i) {
19
20
 std::ostringstream oss;
21
 oss << i;
22
 return oss.str();
23
24
25
 //like atoi, except during special cases like overflows
 int to_int(const std::string & s) {
26
27
 std::istringstream iss(s);
28
 int res;
29
 if (!(iss >> res)) /* complain */;
30
 return res;
31
 }
32
 /*
33
34
35
 itoa implementation (fast)
36
 documentation: http://www.cplusplus.com/reference/cstdlib/itoa/
 taken from: http://www.jb.man.ac.uk/~slowe/cpp/itoa.html
```

6.1. Strings Toolbox

```
38
39
 */
40
 char* itoa(int value, char * str, int base = 10) {
41
 if (base < 2 || base > 36) {
42
43
 *str = '\0';
44
 return str;
45
 char *ptr = str, *ptr1 = str, tmp_c;
46
 int tmp_v;
47
 do {
48
49
 tmp_v = value;
50
 value /= base;
 *ptr++ = "zyxwvutsrqponmlkjihgfedcba9876543210123456789"
51
52
 "abcdefghijklmnopqrstuvwxyz"[35 + (tmp_v - value * base)];
 } while (value);
53
 if (tmp_v < 0) *ptr++ = '-';</pre>
54
 for (*ptr-- = '\0'; ptr1 < ptr; *ptr1++ = tmp_c) {</pre>
55
56
 tmp_c = *ptr;
57
 *ptr-- = *ptr1;
 }
58
 return str;
59
 }
60
61
 /*
62
63
 Trimming functions (in place). Given a string and optionally a series
64
65
 of characters to be considered for trimming, trims the string's ends
 (left, right, or both) and returns the string. Note that the ORIGINAL
66
 string is trimmed as it's passed by reference, despite the original
67
 reference being returned for convenience.
68
69
70
 */
71
72
 std::string & ltrim(std::string & s, const std::string & delim = "\\n\t\v\f\r") {
73
 unsigned int pos = s.find_first_not_of(delim);
74
 if (pos != std::string::npos) s.erase(0, pos);
75
 return s;
76
 }
77
 std::string \& rtrim(std::string \& s, const std::string \& delim = "_\n\t\v\f\r") \{
78
79
 unsigned int pos = s.find_last_not_of(delim);
 if (pos != std::string::npos) s.erase(pos);
80
81
 return s;
82
 }
83
 std::string& trim(std::string & s, const std::string & delim = "\\n\t\v\f\r") {
84
85
 return ltrim(rtrim(s));
 }
86
87
 /*
88
89
 Returns a copy of the string s with all occurrences of the given
90
 string search replaced with the given string replace.
91
92
 Time Complexity: Unspecified, but proportional to the number of times
93
 the search string occurs and the complexity of std::string::replace,
94
95
 which is unspecified.
96
```

```
97
98
 std::string replace(std::string s,
99
 const std::string & search,
100
101
 const std::string & replace) {
102
 if (search.empty()) return s;
103
 unsigned int pos = 0;
 while ((pos = s.find(search, pos)) != std::string::npos) {
104
 s.replace(pos, search.length(), replace);
105
 pos += replace.length();
106
107
108
 return s;
109
 }
110
111
112
 Tokenizes the string s based on single character delimiters.
113
114
115
 Version 1: Simpler. Only one delimiter character allowed, and this will
116
 not skip empty tokens.
 e.g. split("a::b", ":") yields {"a", "b"}, not {"a", "", "b"}.
117
118
 Version 2: All of the characters in the delim parameter that also exists
119
 in s will be removed from s, and the token(s) of s that are left over will
120
121
 be added sequentially to a vector and returned. Empty tokens are skipped.
 e.g. split("a::b", ":") yields {"a", "b"}, not {"a", "", "b"}.
123
 Time Complexity: O(s.length() * delim.length())
124
125
 */
126
127
128
 std::vector<std::string> split(const std::string & s, char delim) {
129
 std::vector<std::string> res;
130
 std::stringstream ss(s);
 std::string curr;
131
 while (std::getline(ss, curr, delim))
132
 res.push_back(curr);
133
134
 return res;
135
 }
136
 std::vector<std::string> split(const std::string & s,
137
138
 const std::string & delim = "_{\sqcup}\n\t\v\f\r") {
 std::vector<std::string> res;
139
 std::string curr;
140
141
 for (int i = 0; i < (int)s.size(); i++) {</pre>
142
 if (delim.find(s[i]) == std::string::npos) {
143
 curr += s[i];
 } else if (!curr.empty()) {
144
 res.push_back(curr);
145
 curr = "";
146
147
148
149
 if (!curr.empty()) res.push_back(curr);
150
 return res;
151
 }
152
 /*
153
154
 Like the explode() function in PHP, the string s is tokenized based
```

6.1. Strings Toolbox 295

```
on delim, which is considered as a whole boundary string, not just a
156
 sequence of possible boundary characters like the split() function above.
157
 This will not skip empty tokens.
158
 e.g. explode("a::b", ":") yields {"a", "", "b"}, not {"a", "b"}.
159
160
161
 Time Complexity: O(s.length() * delim.length())
162
163
 */
164
 std::vector<std::string> explode(const std::string & s,
165
 const std::string & delim) {
166
167
 std::vector<std::string> res;
 unsigned int last = 0, next = 0;
168
 while ((next = s.find(delim, last)) != std::string::npos) {
169
170
 res.push_back(s.substr(last, next - last));
 last = next + delim.size();
171
172
 res.push_back(s.substr(last));
173
174
 return res;
175 }
176
177
 /*** Example Usage ***/
178
 #include <cassert>
179
180
 #include <cstdio>
 #include <iostream>
181
 using namespace std;
182
183
184
 void print(const vector<string> & v) {
 cout << "[";
185
 for (int i = 0; i < (int)v.size(); i++)</pre>
186
 cout << (i ? "\",_{\sqcup}\"" : "\"") << v[i];
187
188
 cout << "\"]\n";
189
190
 int main() {
191
 assert(to_string(123) + "4" == "1234");
192
 assert(to_int("1234") == 1234);
193
194
 char buffer[50];
 assert(string(itoa(1750, buffer, 10)) == "1750");
195
 assert(string(itoa(1750, buffer, 16)) == "6d6");
196
 {\tt assert(string(itoa(1750, buffer, 2)) == "11011010110");}
197
198
 string s("LULabc_\n");
199
200
 string t = s;
 assert(ltrim(s) == "abc_{\sqcup} \n");
201
 assert(rtrim(s) == trim(t));
202
 assert(replace("abcdabba", "ab", "00") == "00cd00ba");
203
204
 vector<string> tokens;
205
206
207
 tokens = split("a\nb\ncde\nf", '\n');
 cout << "split_v1:_";
208
 print(tokens); //["a", "b", "cde", "f"]
209
210
211
 tokens = split("a::b,cde:,f", ":,");
212
 cout << "split_v2:_";
 print(tokens); //["a", "b", "cde", "f"]
213
214
```

```
215 tokens = explode("a..b.cde...f", "..");
216 cout << "explode:__";
217 print(tokens); //["a", ".b.cde", "", ".f"]
218 return 0;
219 }</pre>
```

6.2 Expression Parsing

6.2.1 Recursive Descent

```
/*
 1
 Evaluate a mathematical expression in accordance to the order
 of operations (parentheses, exponents, multiplication, division,
5
 addition, subtraction). Does not handle unary operators like '-'.
6
7
8
 /*** Example Usage ***/
9
10
11
 #include <cctype>
12 #include <cmath>
13 #include <sstream>
14 #include <stdexcept>
 #include <string>
15
16
17
 class parser {
18
 int pos;
19
 double tokval;
 std::string s;
20
21
 bool is_dig_or_dot(char c) {
22
23
 return isdigit(c) || c == '.';
24
25
 double to_double(const std::string & s) {
26
27
 std::stringstream ss(s);
 double res;
28
 ss >> res;
29
30
 return res;
31
32
33
 public:
 char token;
34
35
 parser(const std::string & s) {
36
37
 this \rightarrow s = s;
 pos = 0;
38
39
40
 int next() {
41
 for (;;) {
42
43
 if (pos == (int)s.size())
 return token = -1;
45
 char c = s[pos++];
 if (std::string("+-*/^()\n").find(c) != std::string::npos)
46
```

```
47
 return token = c;
 if (isspace(c)) continue;
 48
 if (isdigit(c) || c == '.') {
49
 std::string operand(1, c);
50
 while (pos < (int)s.size() && is_dig_or_dot(s[pos]))</pre>
51
52
 operand += (c = s[pos++]);
53
 tokval = to_double(operand);
 return token = 'n';
54
55
 throw std::runtime_error(std::string("Bad_character:") + c);
56
 }
57
 }
 58
 59
 void skip(int ch) {
 60
61
 if (token != ch)
 throw std::runtime_error(std::string("Baducharacter:u") + token + std::string(",uexpected:u") +
62
 (char)ch);
 next();
 63
 64
 65
 double number() {
66
 if (token == 'n') {
67
 double v = tokval;
68
 skip('n');
69
70
 return v;
 71
 72
 skip('(');
73
 double v = expression();
 74
 skip(')');
 75
 return v;
 }
76
77
 // factor ::= number | number ', factor
78
 double factor() {
79
 double v = number();
80
 if (token == '^') {
81
 skip('^');
82
 v = pow(v, factor());
83
 }
 84
 85
 return v;
86
87
 // term ::= factor | term '*' factor | term '/' factor
88
 double term() {
89
90
 double v = factor();
91
 for (;;) {
 if (token == '*') {
 skip('*');
93
 v *= factor();
94
 } else if (token == ^{\prime}/^{\prime}) {
95
 skip('/');
96
97
 v /= factor();
98
 } else {
99
 return v;
100
101
 }
 }
102
103
 // expression ::= term | expression '+' term | expression '-' term
104
```

```
105
 double expression() {
 double v = term();
106
 for (;;) {
107
 if (token == '+') {
108
 skip('+');
109
110
 v += term();
111
 } else if (token == '-') {
 skip('-');
112
 v -= term();
113
 } else {
114
 return v;
115
 }
116
117
 }
118
 }
119
 };
120
121
 #include <iostream>
122
 using namespace std;
123
124
 int main() {
 parser p("1+2*3*4+3*(2+2)-100\n");
125
 p.next();
126
 while (p.token != -1) {
127
 if (p.token == '\n') {
128
 p.skip('\n');
129
130
 continue;
131
132
 cout << p.expression() << "\n";</pre>
133
134
 return 0;
135
 }
```

6.2.2 Recursive Descent (Simple)

```
/*
1
 Evaluate a mathematica expression in accordance to the order
3
 of operations (parentheses, exponents, multiplication, division,
 addition, subtraction). This handles unary operators like '-'.
5
6
7
8
9
 #include <string>
10
 template<class It> int eval(It & it, int prec) {
11
 if (prec == 0) {
12
 int sign = 1, ret = 0;
13
14
 for (; *it == '-'; it++) sign *= -1;
15
 if (*it == '(') {
16
 ret = eval(++it, 2);
 it++;
17
 } else while (*it >= '0' && *it <= '9') {</pre>
18
 ret = 10 * ret + (*(it++) - '0');
19
20
 }
21
 return sign * ret;
22
23
 int num = eval(it, prec - 1);
```

```
while (!((prec == 2 && *it != '+' && *it != '-') ||
24
 (prec == 1 && *it != '*' && *it != '/'))) {
25
 switch (*(it++)) {
26
27
 case '+': num += eval(it, prec - 1); break;
 case '-': num -= eval(it, prec - 1); break;
28
29
 case '*': num *= eval(it, prec - 1); break;
30
 case '/': num /= eval(it, prec - 1); break;
31
 }
32
33
 return num;
34
35
36
 /*** Wrapper Function ***/
37
38
 int eval(const std::string & s) {
 std::string::iterator it = std::string(s).begin();
39
 return eval(it, 2);
40
 }
41
42
43
 /*** Example Usage ***/
44
 #include <iostream>
45
 using namespace std;
46
47
48
 int main() {
 cout << eval("1+2*3*4+3*(2+2)-100") << "\n";</pre>
49
50
 return 0;
51
```

6.2.3 Shunting Yard Algorithm

```
1
2
 Evaluate a mathematica expression in accordance to the order
 of operations (parentheses, exponents, multiplication, division,
 addition, subtraction). This also handles unary operators like '-'.
 We use strings for operators so we can even define things like "sqrt"
6
 and "mod" as unary operators by changing prec() and split_expr()
 accordingly.
8
9
10
 Time Complexity: O(n) on the total number of operators and operands.
11
12
13
 #include <cstdlib>
 /* strtol() */
14
 #include <stack>
15
#include <stdexcept> /* std::runtime_error */
17 #include <string>
18
 #include <vector>
19
 // Classify the precedences of operators here.
20
 inline int prec(const std::string & op, bool unary) {
21
 if (unary) {
22
23
 if (op == "+" || op == "-") return 3;
24
 return 0; // not a unary operator
25
 if (op == "*" || op == "/") return 2;
26
```

```
if (op == "+" || op == "-") return 1;
27
 return 0; // not a binary operator
28
 }
29
30
 inline int calc1(const std::string & op, int val) {
31
 if (op == "+") return +val;
32
33
 if (op == "-") return -val;
 throw std::runtime_error("Invalid_unary_operator:u" + op);
34
35
36
 inline int calc2(const std::string & op, int L, int R) {
37
 if (op == "+") return L + R;
38
 if (op == "-") return L - R;
39
 if (op == "*") return L * R;
40
 if (op == "/") return L / R;
41
 throw std::runtime_error("Invalid_binary_operator:_ + op);
42
 }
43
44
45
 inline bool is_operand(const std::string & s) {
46
 return s != "(" && s != ")" && !prec(s, 0) && !prec(s, 1);
 }
47
48
 int eval(std::vector<std::string> E) { // E stores the tokens
49
 E.insert(E.begin(), "(");
50
51
 E.push_back(")");
52
 std::stack<std::pair<std::string, bool> > ops;
 std::stack<int> vals;
53
 for (int i = 0; i < (int)E.size(); i++) {</pre>
54
 if (is_operand(E[i])) {
55
 vals.push(strtol(E[i].c_str(), 0, 10)); // convert to int
56
57
 continue;
58
59
 if (E[i] == "(") {
60
 ops.push(std::make_pair("(", 0));
 continue;
61
62
 if (prec(E[i], 1) && (i == 0 || E[i - 1] == "(" || prec(E[i - 1], 0))) {
63
 ops.push(std::make_pair(E[i], 1));
64
65
 continue;
66
 while(prec(ops.top().first, ops.top().second) >= prec(E[i], 0)) {
67
68
 std::string op = ops.top().first;
 bool is_unary = ops.top().second;
69
 ops.pop();
70
 if (op == "(") break;
71
72
 int y = vals.top(); vals.pop();
 if (is_unary) {
73
74
 vals.push(calc1(op, y));
75
 } else {
 int x = vals.top(); vals.pop();
76
 vals.push(calc2(op, x, y));
77
78
79
 if (E[i] != ")") ops.push(std::make_pair(E[i], 0));
80
81
82
 return vals.top();
 }
83
84
85
```

6.3. String Searching 301

```
86
 87
 Split a string expression to tokens, ignoring whitespace delimiters.
 A vector of tokens is a more flexible format since you can decide to
 88
 parse the expression however you wish just by modifying this function.
 89
 e.g. "1+(51 * -100)" converts to {"1","+","(","51","*","-","100",")"}
 90
 91
 92
 93
 94
 std::vector<std::string> split_expr(const std::string &s,
 {\tt const std::string \&delim = "$_{\sqcup} \ h\ t\ v\ f\ r"$) } \ \{
 95
 std::vector<std::string> ret;
 96
 97
 std::string acc = "";
 98
 for (int i = 0; i < (int)s.size(); i++)</pre>
 if (s[i] >= '0' && s[i] <= '9') {
 99
100
 acc += s[i];
 } else {
101
 if (i > 0 && s[i - 1] >= '0' && s[i - 1] <= '9')
102
103
 ret.push_back(acc);
104
 acc = "";
 if (delim.find(s[i]) != std::string::npos) continue;
 ret.push_back(std::string("") + s[i]);
106
107
 if (s[s.size() - 1] >= '0' && s[s.size() - 1] <= '9')</pre>
 ret.push_back(acc);
109
110
 return ret;
111
112
113
 int eval(const std::string & s) {
 return eval(split_expr(s));
114
115
116
117
 /*** Example Usage ***/
118
119
 #include <iostream>
 using namespace std;
120
121
 int main() {
122
 cout << eval("1+2*3*4+3*(2+2)-100") << endl;
123
124
 return 0;
125
```

6.3 String Searching

6.3.1 Longest Common Substring

```
1 /*
2
3 Given an text and a pattern to be searched for within the text,
4 determine the first position in which the pattern occurs in
5 the text. The KMP algorithm is much faster than the naive,
6 quadratic time, string searching algorithm that is found in
7 string.find() in the C++ standard library.

8
9 KMP generates a table using a prefix function of the pattern.
10 Then, the precomputed table of the pattern can be used indefinitely
11 for any number of texts.
```

```
12
 Time Complexity: O(n + m) where n is the length of the text
13
 and m is the length of the pattern.
14
15
 Space Complexity: O(m) auxiliary on the length of the pattern.
16
17
18
19
 #include <string>
20
 #include <vector>
21
22
23
 int find(const std::string & text, const std::string & pattern) {
 if (pattern.empty()) return 0;
24
 //generate table using pattern
25
26
 std::vector<int> p(pattern.size());
 for (int i = 0, j = p[0] = -1; i < (int)pattern.size(); ) {</pre>
27
 while (j >= 0 && pattern[i] != pattern[j])
28
29
 j = p[j];
30
 i++;
31
 j++;
 p[i] = (pattern[i] == pattern[j]) ? p[j] : j;
32
33
 //use the precomputed table to search within text
34
 //the following can be repeated on many different texts
35
 for (int i = 0, j = 0; j < (int)text.size(); ) {</pre>
36
37
 while (i >= 0 && pattern[i] != text[j])
38
 i = p[i];
39
 i++;
40
 j++;
 if (i >= (int)pattern.size())
41
 return j - i;
42
43
44
 return std::string::npos;
45
46
 /*** Example Usage ***/
47
48
 #include <cassert>
49
50
 int main() {
51
 assert(15 == find("ABC_ABCDAB_ABCDABCDABDE", "ABCDABD"));
52
53
 return 0;
 }
54
```

6.3.2 Longest Common Subsequence

```
1  /*
2
3  Given a text and multiple patterns to be searched for within the
4  text, simultaneously determine the position of all matches.
5  All of the patterns will be first required for precomputing
6  the automata, after which any input text may be given without
7  having to recompute the automata for the pattern.
8
9  Time Complexity: O(n) for build_automata(), where n is the sum of
10  all pattern lengths, and O(1) amortized for next_state(). However,
11  since it must be called m times for an input text of length m, and
```

```
if there are z matches throughout the entire text, then the entire
 algorithm will have a running time of O(n + m + z).
13
14
 Note that in this implementation, a bitset is used to speed up
15
16
 build_automata() at the cost of making the later text search cost
 O(n * m). To truly make the algorithm O(n + m + z), bitset must be
17
 substituted for an unordered_set, which will not encounter any
18
 blank spaces during iteration of the bitset. However, for simply
19
 counting the number of matches, bitsets are clearly advantages.
20
21
 Space Complexity: O(1 * c), where 1 is the sum of all pattern
22
23
 lengths and c is the size of the alphabet.
25
26
 #include <bitset>
27
28 #include <cstring>
29 #include <queue>
30 #include <string>
31 #include <vector>
32
33 const int MAXP = 1000; //maximum number of patterns
 const int MAXL = 10000; //max possible sum of all pattern lengths
 //size of the alphabet (e.g. 'a'...'z')
 const int MAXC = 26;
35
36
 //This function should be customized to return a mapping from
37
 //the input alphabet (e.g. 'a'...'z') to the integers 0..MAXC-1
38
39
 inline int map_alphabet(char c) {
40
 return (int)(c - 'a');
41
42
43
 std::bitset<MAXP> out[MAXL]; //std::unordered_set<int> out[MAXL]
44
 int fail[MAXL], g[MAXL][MAXC + 1];
45
 int build_automata(const std::vector<std::string> & patterns) {
46
 memset(fail, -1, sizeof fail);
47
 memset(g, -1, sizeof g);
48
 for (int i = 0; i < MAXL; i++)</pre>
49
 out[i].reset(); //out[i].clear();
50
 int states = 1;
51
 for (int i = 0; i < (int)patterns.size(); i++) {</pre>
52
 const std::string & pattern = patterns[i];
53
 int curr = 0;
54
 for (int j = 0; j < (int)pattern.size(); j++) {</pre>
55
56
 int c = map_alphabet(pattern[j]);
57
 if (g[curr][c] == -1)
 g[curr][c] = states++;
 curr = g[curr][c];
59
60
 out[curr][i] = out[curr][i] | 1;  //out[curr].insert(i);
61
62
63
 for (int c = 0; c < MAXC; c++)
 if (g[0][c] == -1) g[0][c] = 0;
64
 std::queue<int> q;
65
 for (int c = 0; c <= MAXC; c++) {</pre>
66
 if (g[0][c] != -1 && g[0][c] != 0) {
67
 fail[g[0][c]] = 0;
68
69
 q.push(g[0][c]);
70
```

```
71
 while (!q.empty()) {
72
 int s = q.front(), t;
73
 q.pop();
74
 for (int c = 0; c <= MAXC; c++) {</pre>
75
76
 t = g[s][c];
77
 if (t != -1) {
 int f = fail[s];
78
 while (g[f][c] == -1)
79
 f = fail[f];
80
 f = g[f][c];
81
82
 fail[t] = f;
 out[t] |= out[f]; //out[t].insert(out[f].begin(), out[f].end());
83
84
 q.push(t);
85
 }
86
 }
87
88
 return states;
89
 }
90
 int next_state(int curr, char ch) {
91
 int next = curr, c = map_alphabet(ch);
92
 while (g[next][c] == -1)
93
 next = fail[next];
94
95
 return g[next][c];
 }
96
97
 /*** Example Usage (en.wikipedia.org/wiki/AhoCorasick_algorithm) ***/
98
99
 #include <iostream>
100
101
 using namespace std;
102
103
 int main() {
104
 vector<string> patterns;
 patterns.push_back("a");
105
 patterns.push_back("ab");
106
 patterns.push_back("bab");
107
 patterns.push_back("bc");
108
109
 patterns.push_back("bca");
 patterns.push_back("c");
110
 patterns.push_back("caa");
111
 build_automata(patterns);
112
113
 string text("abccab");
114
115
 int state = 0;
 for (int i = 0; i < (int)text.size(); i++) {</pre>
116
 state = next_state(state, text[i]);
117
 cout << "Matchesuendinguatupositionu" << i << ":" << endl;
118
 if (out[state].any())
119
 for (int j = 0; j < (int)out[state].size(); j++)</pre>
120
 if (out[state][j])
121
 cout << "'" << patterns[j] << "'" << endl;</pre>
122
123
124
 return 0;
125
```

6.3.3 Edit Distance

```
/*
 1
 Given an text and a pattern to be searched for within the text,
3
 determine the positions of all patterns within the text. This
4
 is as efficient as \ensuremath{\mathsf{KMP}}, but does so through computing the
 "Z function." For a string S, Z[i] stores the length of the longest
 substring starting from S[i] which is also a prefix of S, i.e. the
 maximum k such that S[j] = S[i + j] for all 0 <= j < k .
8
 Time Complexity: O(n + m) where n is the length of the text
10
 and m is the length of the pattern.
11
12
 Space Complexity: O(m) auxiliary on the length of the pattern.
13
14
15
16
 #include <algorithm>
17
18
 #include <string>
19
 #include <vector>
20
21
 std::vector<int> z_function(const std::string & s) {
 std::vector<int> z(s.size());
22
 for (int i = 1, l = 0, r = 0; i < (int)z.size(); i++) {</pre>
23
 if (i <= r)</pre>
24
 z[i] = std::min(r - i + 1, z[i - 1]);
25
26
 while (i + z[i] < (int)z.size() && s[z[i]] == s[i + z[i]])
27
 z[i]++;
 if (r < i + z[i] - 1) {
28
29
 1 = i;
30
 r = i + z[i] - 1;
31
32
 }
33
 return z;
34
35
 /*** Example Usage ***/
36
37
 #include <iostream>
38
39
 using namespace std;
40
41
 int main() {
 string text = "abcabaaaababab";
42
 string pattern = "aba";
43
 vector<int> z = z_function(pattern + "$" + text);
44
 for (int i = (int)pattern.size() + 1; i < (int)z.size(); i++) {</pre>
45
46
 if (z[i] == (int)pattern.size())
47
 \verb|cout| << "Pattern_{\sqcup} found_{\sqcup} starting_{\sqcup} at_{\sqcup} index_{\sqcup}"
 << (i - (int)pattern.size() - 1) << "." << endl;
48
 }
49
50
 return 0;
 }
51
```

6.4 Dynamic Programming

6.4.1 Longest Common Substring

```
1
 A substring is a consecutive part of a longer string (e.g. "ABC" is
3
 a substring of "ABCDE" but "ABD" is not). Using dynamic programming,
 determine the longest string which is a substring common to any two
 input strings.
 Time Complexity: O(n * m) where n and m are the lengths of the two
8
 input strings, respectively.
9
10
 Space Complexity: O(min(n, m)) auxiliary.
11
12
13
14
15
 #include <string>
16
 std::string longest_common_substring
17
 (const std::string & s1, const std::string & s2) {
18
19
 if (s1.empty() || s2.empty()) return "";
20
 if (s1.size() < s2.size())</pre>
21
 return longest_common_substring(s2, s1);
 int * A = new int[s2.size()];
22
 int * B = new int[s2.size()];
23
 int startpos = 0, maxlen = 0;
24
 for (int i = 0; i < (int)s1.size(); i++) {</pre>
25
26
 for (int j = 0; j < (int)s2.size(); j++) {</pre>
27
 if (s1[i] == s2[j]) {
 A[j] = (i > 0 \&\& j > 0) ? 1 + B[j - 1] : 1;
28
29
 if (maxlen < A[j]) {</pre>
 maxlen = A[j];
30
 startpos = i - A[j] + 1;
31
32
 }
33
 } else {
34
 A[j] = 0;
35
 }
36
 int * temp = A;
37
 A = B;
38
39
 B = temp;
40
 delete[] A;
41
42
 delete[] B;
 return s1.substr(startpos, maxlen);
43
44
45
46
 /*** Example Usage ***/
47
 #include <cassert>
48
49
 int main() {
50
 assert(longest_common_substring("bbbabca", "aababcd") == "babc");
51
52
 return 0;
 }
53
```

6.4.2 Longest Common Subsequence

```
A subsequence is a sequence that can be derived from another sequence
3
 by deleting some elements without changing the order of the remaining
4
 elements (e.g. "ACE" is a subsequence of "ABCDE", but "BAE" is not).
6
 Using dynamic programming, determine the longest string which
7
 is a subsequence common to any two input strings.
9
 In addition, the shortest common supersequence between two strings is
 a closely related problem, which involves finding the shortest string
10
 which has both input strings as subsequences (e.g. "ABBC" and "BCB" has
11
 the shortest common supersequence of "ABBCB"). The answer is simply:
12
13
 (sum of lengths of s1 and s2) - (length of LCS of s1 and s2)
14
 Time Complexity: O(n * m) where n and m are the lengths of the two
15
 input strings, respectively.
16
17
 Space Complexity: O(n * m) auxiliary.
18
19
20
21
22
 #include <string>
 #include <vector>
23
24
 std::string longest_common_subsequence
25
26
 (const std::string & s1, const std::string & s2) {
27
 int n = s1.size(), m = s2.size();
 std::vector< std::vector<int> > dp;
28
29
 dp.resize(n + 1, std::vector < int > (m + 1, 0));
 for (int i = 0; i < n; i++) {</pre>
30
31
 for (int j = 0; j < m; j++) {
 if (s1[i] == s2[j]) {
32
33
 dp[i + 1][j + 1] = dp[i][j] + 1;
34
 } else if (dp[i + 1][j] > dp[i][j + 1]) {
35
 dp[i + 1][j + 1] = dp[i + 1][j];
 } else {
36
 dp[i + 1][j + 1] = dp[i][j + 1];
37
38
 }
39
 }
40
41
 std::string ret;
 for (int i = n, j = m; i > 0 && j > 0; ) {
42
43
 if (s1[i - 1] == s2[j - 1]) {
 ret = s1[i - 1] + ret;
44
 i--;
45
46
 j--;
 } else if (dp[i - 1][j] < dp[i][j - 1]) {</pre>
47
48
 j--;
 } else {
49
 i--;
50
 }
51
 }
52
53
 return ret;
54
55
56
 /*** Example Usage ***/
57
 #include <cassert>
58
59
 int main() {
```

```
61 assert(longest_common_subsequence("xmjyauz", "mzjawxu") == "mjau");
62 return 0;
63 }
```

6.4.3 Edit Distance

```
1
2
 Given two strings s1 and s2, the edit distance between them is the
 minimum number of operations required to transform s1 into s2,
 where each operation can be any one of the following:
 - insert a letter anywhere into the current string
 - delete any letter from the current string
8
 - replace any letter of the current string with any other letter
9
 Time Complexity: O(n * m) where n and m are the lengths of the two
10
11
 input strings, respectively.
12
 Space Complexity: O(n * m) auxiliary.
14
 */
15
16
 #include <algorithm>
17
18
 #include <string>
19
 #include <vector>
20
 int edit_distance(const std::string & s1, const std::string & s2) {
21
 int n = s1.size(), m = s2.size();
22
 std::vector< std::vector<int> > dp;
23
 dp.resize(n + 1, std::vector < int > (m + 1, 0));
24
25
 for (int i = 0; i <= n; i++) dp[i][0] = i;</pre>
26
 for (int j = 0; j \le m; j++) dp[0][j] = j;
 for (int i = 0; i < n; i++) {</pre>
27
 for (int j = 0; j < m; j++) {</pre>
28
 if (s1[i] == s2[j]) {
29
 dp[i + 1][j + 1] = dp[i][j];
30
 } else {
31
32
 dp[i + 1][j + 1] = 1 + std::min(dp[i][j],
 //replace
33
 std::min(dp[i + 1][j],
 //insert
34
 dp[i][j + 1])); //delete
35
 }
36
37
38
 return dp[n][m];
39
40
41
 /*** Example Usage ***/
42
 #include <cassert>
43
44
45
 int main() {
46
 assert(edit_distance("abxdef", "abcdefg") == 2);
47
 return 0;
48
 }
```

6.5 Suffix Array and LCP

6.5.1 $\mathcal{O}(N \log^2 N)$ Construction

```
1
 2
 A suffix array SA of a string S[1..n] is a sorted array of indices of
 all the suffixes of S ("abc" has suffixes "abc", "bc", and "c").
 SA[i] contains the starting position of the i-th smallest suffix in S,
 ensuring that for all 1 < i <= n, S[SA[i-1], n] < S[A[i], n] holds.
 It is a simple, space efficient alternative to suffix trees.
 By binary searching on a suffix array, one can determine whether a
 substring exists in a string in O(log n) time per query.
9
10
 The longest common prefix array (LCP array) stores the lengths of the
11
12
 longest common prefixes between all pairs of consecutive suffixes in
13
 a sorted suffix array and can be found in O(n) given the suffix array.
14
15
 The following algorithm uses a "gap" partitioning algorithm
16
 explained here: http://stackoverflow.com/a/17763563
17
 Time Complexity: O(n log^2 n) for suffix_array() and O(n) for
18
 lcp_array(), where n is the length of the input string.
19
20
 Space Complexity: O(n) auxiliary.
21
22
23
24
25
 #include <algorithm>
26
 #include <string>
 #include <vector>
27
28
29
 std::vector<long long> rank2;
30
 bool comp(const int & a, const int & b) {
31
 return rank2[a] < rank2[b];</pre>
32
 }
33
34
 std::vector<int> suffix_array(const std::string & s) {
35
36
 int n = s.size();
37
 std::vector<int> sa(n), rank(n);
38
 for (int i = 0; i < n; i++) {</pre>
39
 sa[i] = i;
 rank[i] = (int)s[i];
40
41
42
 rank2.resize(n);
43
 for (int len = 1; len < n; len *= 2) {</pre>
 for (int i = 0; i < n; i++)</pre>
44
45
 rank2[i] = ((long long)rank[i] << 32) +
46
 (i + len < n ? rank[i + len] + 1 : 0);
 std::sort(sa.begin(), sa.end(), comp);
47
 for (int i = 0; i < n; i++)</pre>
48
 rank[sa[i]] = (i > 0 \&\& rank2[sa[i - 1]] == rank2[sa[i]]) ?
49
50
 rank[sa[i - 1]] : i;
51
 }
52
 return sa;
53
 }
```

```
54
 std::vector<int> lcp_array(const std::string & s,
55
 const std::vector<int> & sa) {
56
 int n = sa.size();
57
 std::vector<int> rank(n), lcp(n - 1);
58
59
 for (int i = 0; i < n; i++)</pre>
60
 rank[sa[i]] = i;
 for (int i = 0, h = 0; i < n; i++) {</pre>
61
 if (rank[i] < n - 1) {</pre>
62
 int j = sa[rank[i] + 1];
63
 while (std::max(i, j) + h < n \&\& s[i + h] == s[j + h])
64
65
 h++;
 lcp[rank[i]] = h;
66
 if (h > 0) h--;
67
68
 }
69
70
 return lcp;
71
 }
72
73
 /*** Example Usage ***/
74
 #include <cassert>
75
 using namespace std;
76
77
78
 int main() {
79
 string s("banana");
 vector<int> sa = suffix_array(s);
80
81
 vector<int> lcp = lcp_array(s, sa);
 int sa_ans[] = {5, 3, 1, 0, 4, 2};
82
 int lcp_ans[] = {1, 3, 0, 0, 2};
83
 assert(equal(sa.begin(), sa.end(), sa_ans));
84
85
 assert(equal(lcp.begin(), lcp.end(), lcp_ans));
86
 return 0;
 }
87
```

6.5.2 $\mathcal{O}(N \log N)$ Construction

```
/*
1
 A suffix array SA of a string S[1..n] is a sorted array of indices of
 all the suffixes of S ("abc" has suffixes "abc", "bc", and "c").
 SA[i] contains the starting position of the i-th smallest suffix in S,
 ensuring that for all 1 < i <= n, S[SA[i-1], n] < S[A[i], n] holds.
 It is a simple, space efficient alternative to suffix trees.
7
 By binary searching on a suffix array, one can determine whether a
8
 substring exists in a string in O(log n) time per query.
9
10
 The longest common prefix array (LCP array) stores the lengths of the
11
12
 longest common prefixes between all pairs of consecutive suffixes in
 a sorted suffix array and can be found in O(n) given the suffix array.
13
14
 The following algorithm uses a "gap" partitioning algorithm
15
16
 explained here: http://stackoverflow.com/a/17763563, except that the
 O(n log n) comparison-based sort is substituted for an O(n) counting
17
18
 sort to reduce the running time by an order of log n.
19
20
 Time Complexity: O(n log n) for suffix_array() and O(n) for
```

```
lcp_array(), where n is the length of the input string.
21
22
 Space Complexity: O(n) auxiliary.
23
24
25
 */
26
27
 #include <algorithm>
28
 #include <string>
 #include <vector>
29
30
 const std::string * str;
31
32
33
 bool comp(const int & a, const int & b) {
 return (*str)[a] < (*str)[b];</pre>
34
35
36
 std::vector<int> suffix_array(const std::string & s) {
37
38
 int n = s.size();
39
 std::vector<int> sa(n), order(n), rank(n);
40
 for (int i = 0; i < n; i++)</pre>
 order[i] = n - 1 - i;
41
 str = &s;
42
 std::stable_sort(order.begin(), order.end(), comp);
43
 for (int i = 0; i < n; i++) {</pre>
44
45
 sa[i] = order[i];
46
 rank[i] = (int)s[i];
47
48
 std::vector<int> r(n), cnt(n), _sa(n);
49
 for (int len = 1; len < n; len *= 2) {</pre>
50
 r = rank;
51
 _sa = sa;
 for (int i = 0; i < n; i++)</pre>
52
53
 cnt[i] = i;
 for (int i = 0; i < n; i++) {</pre>
54
 if (i > 0 \&\& r[sa[i - 1]] == r[sa[i]] \&\& sa[i - 1] + len < n \&\&
55
 r[sa[i - 1] + len / 2] == r[sa[i] + len / 2]) {
56
 rank[sa[i]] = rank[sa[i - 1]];
57
 } else {
58
59
 rank[sa[i]] = i;
60
 }
 }
61
 for (int i = 0; i < n; i++) {</pre>
62
 int s1 = _sa[i] - len;
63
 if (s1 >= 0)
64
 sa[cnt[rank[s1]]++] = s1;
65
66
 }
67
 }
 return sa;
68
 }
69
70
 std::vector<int> lcp_array(const std::string & s,
71
72
 const std::vector<int> & sa) {
73
 int n = sa.size();
 std::vector<int> rank(n), lcp(n - 1);
74
75
 for (int i = 0; i < n; i++)</pre>
 rank[sa[i]] = i;
76
77
 for (int i = 0, h = 0; i < n; i++) {</pre>
78
 if (rank[i] < n - 1) {</pre>
79
 int j = sa[rank[i] + 1];
```

```
while (std::max(i, j) + h < n \&\& s[i + h] == s[j + h])
80
81
 h++;
 lcp[rank[i]] = h;
82
 if (h > 0) h--;
83
84
85
 }
86
 return lcp;
87
88
 /*** Example Usage ***/
89
90
91
 #include <cassert>
 using namespace std;
92
93
94
 int main() {
 string s("banana");
95
 vector<int> sa = suffix_array(s);
96
97
 vector<int> lcp = lcp_array(s, sa);
98
 int sa_ans[] = {5, 3, 1, 0, 4, 2};
99
 int lcp_ans[] = {1, 3, 0, 0, 2};
100
 assert(equal(sa.begin(), sa.end(), sa_ans));
 assert(equal(lcp.begin(), lcp.end(), lcp_ans));
101
 return 0;
102
 }
103
```

6.5.3 $\mathcal{O}(N \log N)$ Construction (DC3/Skew)

```
1
2
 A suffix array SA of a string S[1, n] is a sorted array of indices of
3
 all the suffixes of S ("abc" has suffixes "abc", "bc", and "c").
 SA[i] contains the starting position of the i-th smallest suffix in S,
 ensuring that for all 1 < i \le n, S[SA[i-1], n] < S[A[i], n] holds.
 It is a simple, space efficient alternative to suffix trees.
 By binary searching on a suffix array, one can determine whether a
 substring exists in a string in O(\log n) time per query.
9
10
 The longest common prefix array (LCP array) stores the lengths of the
11
 longest common prefixes between all pairs of consecutive suffixes in
12
 a sorted suffix array and can be found in O(n) given the suffix array.
13
15
 The following implementation uses the sophisticated DC3/skew algorithm
16
 by Karkkainen & Sanders (2003), using radix sort on integer alphabets
 for linear construction. The function suffix_array(s, SA, n, K) takes
17
 in s, an array [0, n-1] of ints with n values in the range [1, K].
18
 It stores the indices defining the suffix array into SA. The last value
19
 of the input array s[n-1] must be equal 0, the sentinel character. A
20
 C++ wrapper function suffix_array(std::string) is implemented below it.
21
22
 Time Complexity: O(n) for suffix_array() and lcp_array(), where n is
23
 the length of the input string.
24
25
 Space Complexity: O(n) auxiliary.
26
27
28
29
 inline bool leq(int a1, int a2, int b1, int b2) {
```

```
return a1 < b1 || (a1 == b1 && a2 <= b2);
31
 }
32
33
 inline bool leq(int a1, int a2, int a3, int b1, int b2, int b3) {
34
 return a1 < b1 || (a1 == b1 && leq(a2, a3, b2, b3));
35
36
37
38
 static void radix_pass(int * a, int * b, int * r, int n, int K) {
 int *c = new int[K + 1];
39
 for (int i = 0; i <= K; i++)</pre>
40
 c[i] = 0;
41
42
 for (int i = 0; i < n; i++)</pre>
 c[r[a[i]]]++;
43
 for (int i = 0, sum = 0; i <= K; i++) {
44
45
 int tmp = c[i];
46
 c[i] = sum;
47
 sum += tmp;
48
49
 for (int i = 0; i < n; i++)</pre>
50
 b[c[r[a[i]]]++] = a[i];
51
 delete[] c;
52
53
 void suffix_array(int * s, int * sa, int n, int K) {
54
 int n0 = (n + 2) / 3, n1 = (n + 1) / 3, n2 = n / 3, n02 = n0 + n2;
55
 int *s12 = new int[n02 + 3], *SA12 = new int[n02 + 3];
56
 s12[n02] = s12[n02 + 1] = s12[n02 + 2] = 0;
57
 SA12[n02] = SA12[n02 + 1] = SA12[n02 + 2] = 0;
58
 int *s0 = new int[n0], *SA0 = new int[n0];
59
 for (int i = 0, j = 0; i < n + n0 - n1; i++)
60
 if (i % 3 != 0) s12[j++] = i;
61
62
 radix_pass(s12, SA12, s + 2, n02, K);
63
 radix_pass(SA12, s12, s + 1, n02, K);
64
 radix_pass(s12 , SA12, s , n02, K);
 int name = 0, c0 = -1, c1 = -1, c2 = -1;
65
 for (int i = 0; i < n02; i++) {</pre>
66
 if (s[SA12[i]] != c0 || s[SA12[i] + 1] != c1 || s[SA12[i] + 2] != c2) {
67
68
 name++;
69
 c0 = s[SA12[i]];
 c1 = s[SA12[i] + 1];
70
71
 c2 = s[SA12[i] + 2];
72
 if (SA12[i] % 3 == 1)
73
 s12[SA12[i] / 3] = name;
74
75
76
 s12[SA12[i] / 3 + n0] = name;
77
78
 if (name < n02) {</pre>
 suffix_array(s12, SA12, n02, name);
79
 for (int i = 0; i < n02; i++)</pre>
80
81
 s12[SA12[i]] = i + 1;
82
 } else {
83
 for (int i = 0; i < n02; i++)</pre>
84
 SA12[s12[i] - 1] = i;
85
 for (int i = 0, j = 0; i < n02; i++)
86
 if (SA12[i] < n0)</pre>
87
88
 s0[j++] = 3 * SA12[i];
 radix_pass(s0, SA0, s, n0, K);
```

```
#define GetI() (SA12[t] < n0 ? SA12[t] * 3 + 1 : (SA12[t] - n0) * 3 + 2)
 for (int p = 0, t = n0 - n1, k = 0; k < n; k++) {
 91
 int i = GetI(), j = SAO[p];
 92
 if (SA12[t] < n0 ? leq(s[i], s12[SA12[t] + n0], s[j], s12[j/3]) :
 93
 leq(s[i], s[i + 1], s12[SA12[t] - n0 + 1], s[j], s[j + 1], s12[j / 3 + n0])) {
 94
 95
 sa[k] = i;
 96
 if (++t == n02)
 for (k++; p < n0; p++, k++)</pre>
 97
 sa[k] = SAO[p];
 98
 } else {
99
 sa[k] = j;
100
101
 if (++p == n0)
 for (k++; t < n02; t++, k++)
102
 sa[k] = GetI();
103
 }
104
 }
105
106 #undef GetI
 delete[] s12;
107
108
 delete[] SA12;
109
 delete[] SAO;
110
 delete[] s0;
111 }
112
 #include <string>
113
114
 #include <vector>
115
116 // C++ wrapper function
 std::vector<int> suffix_array(const std::string & s) {
117
 int n = s.size();
118
 int *str = new int[n + 5], *sa = new int[n + 1];
119
 for (int i = 0; i < n + 5; i++) str[i] = 0;</pre>
120
121
 for (int i = 0; i < n; i++) str[i] = (int)s[i];</pre>
 suffix_array(str, sa, n + 1, 256);
 return std::vector<int>(sa + 1, sa + n + 1);
123
124
125
 std::vector<int> lcp_array(const std::string & s,
126
 const std::vector<int> & sa) {
127
128
 int n = sa.size();
 std::vector<int> rank(n), lcp(n - 1);
129
 for (int i = 0; i < n; i++)</pre>
130
131
 rank[sa[i]] = i;
 for (int i = 0, h = 0; i < n; i++) {</pre>
132
 if (rank[i] < n - 1) {</pre>
133
134
 int j = sa[rank[i] + 1];
 while (std::max(i, j) + h < n \&\& s[i + h] == s[j + h])
135
 h++;
137
 lcp[rank[i]] = h;
 if (h > 0) h--;
138
 }
139
 }
140
141
 return lcp;
142
143
 /*** Example Usage ***/
144
145
 #include <cassert>
146
147
 using namespace std;
148
```

```
int main() {
149
 string s("banana");
150
 vector<int> sa = suffix_array(s);
151
 vector<int> lcp = lcp_array(s, sa);
152
 int sa_ans[] = {5, 3, 1, 0, 4, 2};
153
154
 int lcp_ans[] = {1, 3, 0, 0, 2};
155
 assert(equal(sa.begin(), sa.end(), sa_ans));
 assert(equal(lcp.begin(), lcp.end(), lcp_ans));
156
 return 0;
157
158
```

6.6 String Data Structures

6.5.1 Simple Trie

```
/*
1
2
 A trie, digital tree, or prefix tree, is an ordered tree data
 structure that is used to store a dynamic set or associative array
 where the keys are strings. Each leaf node represents a string that
 has been inserted into the trie. This makes tries easier to implement
 than balanced binary search trees, and also potentially faster.
8
 Time Complexity: O(n) for insert(), contains(), and erase(), where
9
 n is the length of the string being inserted, searched, or erased.
10
11
 Space Complexity: At worst O(1 * ALPHABET_SIZE), where 1 is the
12
13
 sum of all lengths of strings that have been inserted so far.
14
15
16
17
 #include <string>
18
19
 class trie {
 static const int ALPHABET_SIZE = 26;
20
21
 static int map_alphabet(char c) {
22
 return (int)(c - 'a');
23
24
25
26
 struct node_t {
27
 bool leaf;
28
29
 node_t * children[ALPHABET_SIZE];
30
31
 node_t(): leaf(false) {
32
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
33
 children[i] = 0;
34
35
 bool is_free() {
36
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
37
38
 if (this->children[i] != 0) return true;
39
 return false;
40
41
 } *root;
```

```
42
 bool erase(const std::string & s, node_t * n, int depth) {
43
 if (n == 0) return false;
44
 if (depth == (int)s.size()) {
45
 if (n->leaf) {
46
47
 n->leaf = false;
48
 return n->is_free();
 }
49
 } else {
50
 int idx = map_alphabet(s[depth]);
51
 if (erase(s, n->children[idx], depth + 1)) {
52
53
 delete n->children[idx];
54
 return !n->leaf && n->is_free();
 }
55
 }
56
 return false;
57
58
59
60
 static void clean_up(node_t * n) {
61
 if (n == 0 || n->leaf) return;
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
62
 clean_up(n->children[i]);
63
 delete n;
64
 }
65
66
67
 public:
 trie() { root = new node_t(); }
68
 ~trie() { clean_up(root); }
69
70
 void insert(const std::string & s) {
71
 node_t * n = root;
72
73
 for (int i = 0; i < (int)s.size(); i++) {</pre>
74
 int c = map_alphabet(s[i]);
 if (n->children[c] == 0)
75
76
 n->children[c] = new node_t();
 n = n->children[c];
77
 }
78
 n->leaf = true;
79
80
81
 bool contains(const std::string & s) {
82
83
 node_t *n = root;
 for (int i = 0; i < (int)s.size(); i++) {</pre>
84
 int c = map_alphabet(s[i]);
85
86
 if (n->children[c] == 0)
87
 return false;
88
 n = n->children[c];
 }
89
 return n != 0 && n->leaf;
90
 }
91
92
 bool erase(const std::string & s) {
93
94
 return erase(s, root, 0);
95
96
 };
97
 /*** Example Usage ***/
98
99
100
 #include <cassert>
```

```
using namespace std;
101
102
 int main() {
103
 string s[8] = {"a", "to", "tea", "ted", "ten", "i", "in", "inn"};
104
105
106
 for (int i = 0; i < 8; i++)</pre>
107
 t.insert(s[i]);
 assert(t.contains("ten"));
108
 t.erase("tea");
109
 assert(!t.contains("tea"));
110
 return 0;
111
112
```

6.5.2 Radix Trie

```
1
 /*
3
 A radix tree, radix trie, patricia trie, or compressed trie is a
 data structure that is used to store a dynamic set or associative
 array where the keys are strings. Each leaf node represents a string
 that has been inserted into the trie. Unlike simple tries, radix
 tries are space-optimized by merging each node that is an only child
 with its parent.
9
 Time Complexity: O(n) for insert(), contains(), and erase(), where
10
 n is the length of the string being inserted, searched, or erased.
11
12
 Space Complexity: At worst O(1), where 1 is the sum of all lengths
13
14
 of strings that have been inserted so far.
15
 */
16
17
18
 #include <string>
19
 #include <vector>
20
 class radix_trie {
21
 struct node_t {
22
 std::string label;
23
 std::vector<node_t*> children;
24
25
26
 node_t(const std::string & s = "") {
27
 label = s;
28
29
 } *root;
30
 unsigned int lcplen(const std::string & s, const std::string & t) {
31
32
 int minsize = (t.size() < s.size()) ? t.size() : s.size();</pre>
33
 if (minsize == 0) return 0;
34
 unsigned int res = 0;
35
 for (int i = 0; i < minsize && s[i] == t[i]; i++)</pre>
 res++;
36
37
 return res;
 }
38
39
40
 void insert(const std::string & s, node_t * n) {
41
 unsigned int lcp = lcplen(s, n->label);
 if (lcp == 0 || n == root ||
42
```

```
(lcp > 0 && lcp < s.size() && lcp >= n->label.size())) {
 43
 bool inserted = false;
 44
 std::string newstr = s.substr(lcp, s.size() - lcp);
 45
 for (int i = 0; i < (int)n->children.size(); i++) {
 46
 if (n->children[i]->label[0] == newstr[0]) {
 47
 48
 inserted = true;
 49
 insert(newstr, n->children[i]);
50
 }
 }
51
 if (!inserted)
52
 n->children.push_back(new node_t(newstr));
53
 54
 } else if (lcp < s.size()) {</pre>
 node_t * t = new node_t();
 55
 t->label = n->label.substr(lcp, n->label.size() - lcp);
 56
57
 t->children.assign(n->children.begin(), n->children.end());
 n->label = s.substr(0, lcp);
58
 n->children.assign(1, t);
59
 n->children.push_back(new node_t(s.substr(lcp, s.size() - lcp)));
60
 61
 }
 62
 }
63
 void erase(const std::string & s, node_t * n) {
64
 unsigned int lcp = lcplen(s, n->label);
65
 if (lcp == 0 || n == root ||
66
 (lcp > 0 && lcp < s.size() && lcp >= n->label.size())) {
67
 std::string newstr = s.substr(lcp, s.size() - lcp);
 68
 for (int i = 0; i < (int)n->children.size(); i++) {
 69
 if (n->children[i]->label[0] == newstr[0]) {
 70
 if (newstr == n->children[i]->label &&
 71
 n->children[i]->children.empty()) {
 72
73
 n->children.erase(n->children.begin() + i);
74
 return;
 }
75
76
 erase(newstr, n->children[i]);
 77
 }
 78
 }
 79
 }
80
81
 bool contains(const std::string & s, node_t * n) {
 82
83
 unsigned int lcp = lcplen(s, n->label);
84
 if (lcp == 0 || n == root ||
 (lcp > 0 && lcp < s.size() && lcp >= n->label.size())) {
85
 std::string newstr = s.substr(lcp, s.size() - lcp);
86
87
 for (int i = 0; i < (int)n->children.size(); i++)
88
 if (n->children[i]->label[0] == newstr[0])
 return contains(newstr, n->children[i]);
89
 return false;
90
 }
91
 return lcp == n->label.size();
92
93
94
95
 static void clean_up(node_t * n) {
 if (n == 0) return;
96
97
 for (int i = 0; i < (int)n->children.size(); i++)
 clean_up(n->children[i]);
98
99
 delete n;
100
101
```

```
public:
102
103
 template <class UnaryFunction>
 void walk(node_t * n, UnaryFunction f) {
104
 if (n == 0) return;
105
 if (n != root) f(n->label);
106
107
 for (int i = 0; i < (int)n->children.size(); i++)
108
 walk(n->children[i], f);
109
110
 radix_trie() { root = new node_t(); }
111
 ~radix_trie() { clean_up(root); }
112
113
 void insert(const std::string & s) { insert(s, root); }
114
 void erase(const std::string & s) { erase(s, root); }
115
 bool contains(const std::string & s) { return contains(s, root); }
116
117
 template <class UnaryFunction> void walk(UnaryFunction f) {
118
119
 walk(root, f);
120
121
 };
122
 /*** Example Usage ***/
123
124
 #include <cassert>
125
126
 using namespace std;
127
 string preorder;
128
129
 void concat(const string & s) {
130
 preorder += (s + "");
131
132
133
134
 int main() {
135
 string s[8] = {"a", "to", "tea", "ted", "ten", "i", "in", "inn"};
136
 radix_trie t;
137
 for (int i = 0; i < 8; i++)</pre>
138
 t.insert(s[i]);
139
 assert(t.contains("ten"));
140
 t.erase("tea");
141
 assert(!t.contains("tea"));
142
143
 }
144
 radix_trie t;
145
146
 t.insert("test");
147
 t.insert("toaster");
 t.insert("toasting");
148
 t.insert("slow");
149
 t.insert("slowly");
150
 preorder = "";
151
 t.walk(concat);
152
 assert(preorder == "t_lest_loast_ler_ling_slow_ly_");
153
154
155
 return 0;
156
```

6.5.3 Suffix Trie

```
A suffix tree of a string S is a compressed trie of all the suffixes
3
 of S. While it can be constructed in O(n^2) time on the length of S
 by simply inserting the suffixes into a radix tree, Ukkonen (1995)
 provided an algorithm to construct one in O(n * ALPHABET_SIZE).
8
 Suffix trees can be used for string searching, pattern matching, and
 solving the longest common substring problem. The implementation
 below is optimized for solving the latter.
10
11
12
 Time Complexity: O(n) for construction of suffix_tree() and
 per call to longest_common_substring(), respectively.
13
14
 Space Complexity: O(n) auxiliary.
15
16
17
18
19
 #include <cstdio>
20
 #include <string>
21
 struct suffix_tree {
22
23
 static const int ALPHABET_SIZE = 38;
24
25
26
 static int map_alphabet(char c) {
27
 static const std::string ALPHABET(
 "abcdefghijklmnopqrstuvwxyz0123456789\01\02"
28
29
 );
30
 return ALPHABET.find(c);
31
32
33
 struct node_t {
34
 int begin, end, depth;
 node_t *parent, *suffix_link;
35
 node_t *children[ALPHABET_SIZE];
36
37
 node_t(int begin, int end, int depth, node_t * parent) {
38
39
 this->begin = begin;
 this->end = end;
40
 this->depth = depth;
41
 this->parent = parent;
42
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
43
 children[i] = 0;
44
 }
45
46
 } *root;
47
 suffix_tree(const std::string & s) {
48
 int n = s.size();
49
 int * c = new int[n];
50
 for (int i = 0; i < n; i++) c[i] = map_alphabet(s[i]);</pre>
51
52
 root = new node_t(0, 0, 0, 0);
 node_t *node = root;
53
 for (int i = 0, tail = 0; i < n; i++, tail++) {</pre>
54
55
 node_t *last = 0;
 while (tail >= 0) {
56
 node_t *ch = node->children[c[i - tail]];
57
58
 while (ch != 0 && tail >= ch->end - ch->begin) {
 tail -= ch->end - ch->begin;
```

```
60
 node = ch;
 61
 ch = ch->children[c[i - tail]];
 }
 62
 if (ch == 0) {
 63
 node->children[c[i]] = new node_t(i, n,
 64
 65
 node->depth + node->end - node->begin, node);
 66
 if (last != 0) last->suffix_link = node;
 67
 last = 0;
 } else {
 68
 int aftertail = c[ch->begin + tail];
 69
 if (aftertail == c[i]) {
 70
 if (last != 0) last->suffix_link = node;
 71
 break;
 72
 } else {
 73
 74
 node_t *split = new node_t(ch->begin, ch->begin + tail,
 node->depth + node->end - node->begin, node);
 75
 split->children[c[i]] = new node_t(i, n, ch->depth + tail, split);
 76
 split->children[aftertail] = ch;
 77
 78
 ch->begin += tail;
 79
 ch->depth += tail;
 80
 ch->parent = split;
 node->children[c[i - tail]] = split;
 81
 if (last != 0)
 82
 last->suffix_link = split;
 83
 84
 last = split;
 85
 86
 if (node == root) {
 87
 tail--;
 88
 } else {
 89
 90
 node = node->suffix_link;
 91
 92
 93
 }
 94
 };
 95
 96
 97
 int lcs_begin, lcs_len;
 98
 int lcs_rec(suffix_tree::node_t * n, int i1, int i2) {
 99
100
 if (n->begin <= i1 && i1 < n->end) return 1;
 if (n->begin <= i2 && i2 < n->end) return 2;
101
 int mask = 0;
102
 for (int i = 0; i < suffix_tree::ALPHABET_SIZE; i++) {</pre>
103
104
 if (n->children[i] != 0)
105
 mask |= lcs_rec(n->children[i], i1, i2);
106
107
 if (mask == 3) {
 int curr_len = n->depth + n->end - n->begin;
108
 if (lcs_len < curr_len) {</pre>
109
110
 lcs_len = curr_len;
 lcs_begin = n->begin;
111
112
 }
113
114
 return mask;
115
116
117
 std::string longest_common_substring
 (const std::string & s1, const std::string & s2) {
```

```
std::string s(s1 + '\01' + s2 + '\02');
119
120
 suffix_tree tree(s);
 lcs_begin = lcs_len = 0;
121
 lcs_rec(tree.root, s1.size(), s1.size() + s2.size() + 1);
122
 return s.substr(lcs_begin - 1, lcs_len);
123
124
125
 /*** Example Usage ***/
126
127
 #include <cassert>
128
129
130
 int main() {
131
 assert(longest_common_substring("bbbabca", "aababcd") == "babc");
132
 return 0;
133 }
```

6.5.4 Suffix Automaton

```
/*
1
2
 A suffix automaton is a data structure to efficiently represent the
 suffixes of a string. It can be considered a compressed version of
5 a suffix tree. The data structure supports querying for substrings
6 within the text from with the automaton is constructed in linear
 time. It also supports computation of the longest common substring
 in linear time.
8
9
 Time Complexity: O(n * ALPHABET_SIZE) for construction, and O(n)
10
11
 for find_all(), as well as longest_common_substring().
12
 Space Complexity: O(n * ALPHABET_SIZE) auxiliary.
13
14
15
 */
16
17 #include <algorithm>
18 #include <queue>
19 #include <string>
 #include <vector>
20
21
 struct suffix_automaton {
22
23
24
 static const int ALPHABET_SIZE = 26;
25
 static int map_alphabet(char c) {
26
27
 return (int)(c - 'a');
28
29
30
 struct state_t {
31
 int length, suffix_link;
 int firstpos, next[ALPHABET_SIZE];
32
 std::vector<int> invlinks;
33
34
 state_t() {
35
36
 length = 0;
37
 suffix_link = 0;
38
 firstpos = -1;
39
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
```

```
next[i] = -1;
40
 }
41
 };
42
43
44
 std::vector<state_t> states;
45
46
 suffix_automaton(const std::string & s) {
47
 int n = s.size();
 states.resize(std::max(2, 2 * n - 1));
48
 states[0].suffix_link = -1;
49
 int last = 0;
50
51
 int size = 1;
 for (int i = 0; i < n; i++) {</pre>
52
 int c = map_alphabet(s[i]);
53
 int curr = size++;
54
 states[curr].length = i + 1;
55
 states[curr].firstpos = i;
56
57
 int p = last;
58
 while (p != -1 && states[p].next[c] == -1) {
59
 states[p].next[c] = curr;
60
 p = states[p].suffix_link;
61
 if (p == -1) {
62
 states[curr].suffix_link = 0;
63
64
 } else {
65
 int q = states[p].next[c];
 if (states[p].length + 1 == states[q].length) {
66
67
 states[curr].suffix_link = q;
 } else {
68
 int clone = size++;
69
 states[clone].length = states[p].length + 1;
70
71
 for (int i = 0; i < ALPHABET_SIZE; i++)</pre>
72
 states[clone].next[i] = states[q].next[i];
 states[clone].suffix_link = states[q].suffix_link;
73
 while (p != -1 \&\& states[p].next[c] == q) {
74
 states[p].next[c] = clone;
75
 p = states[p].suffix_link;
77
 states[q].suffix_link = clone;
78
79
 states[curr].suffix_link = clone;
80
81
 }
 last = curr;
82
83
84
 for (int i = 1; i < size; i++)</pre>
85
 states[states[i].suffix_link].invlinks.push_back(i);
86
 states.resize(size);
87
88
 std::vector<int> find_all(const std::string & s) {
89
90
 std::vector<int> res;
91
 int node = 0;
92
 for (int i = 0; i < (int)s.size(); i++) {</pre>
 int next = states[node].next[map_alphabet(s[i])];
93
94
 if (next == -1) return res;
95
 node = next;
 }
96
97
 std::queue<int> q;
98
 q.push(node);
```

```
while (!q.empty()) {
99
 int curr = q.front();
100
101
 q.pop();
 if (states[curr].firstpos != -1)
102
 res.push_back(states[curr].firstpos - (int)s.size() + 1);
103
104
 for (int j = 0; j < (int)states[curr].invlinks.size(); j++)</pre>
105
 q.push(states[curr].invlinks[j]);
 }
106
107
 return res;
 }
108
109
110
 std::string longest_common_substring(const std::string & s) {
 int len = 0, bestlen = 0, bestpos = -1;
111
 for (int i = 0, cur = 0; i < (int)s.size(); i++) {</pre>
112
 int c = map_alphabet(s[i]);
113
 if (states[cur].next[c] == -1) {
114
 while (cur != -1 && states[cur].next[c] == -1)
115
 cur = states[cur].suffix_link;
116
117
 if (cur == -1) {
118
 cur = len = 0;
119
 continue;
 }
120
 len = states[cur].length;
121
 }
122
123
 len++;
 cur = states[cur].next[c];
124
 if (bestlen < len) {</pre>
125
 bestlen = len;
126
127
 bestpos = i;
128
 }
129
130
 return s.substr(bestpos - bestlen + 1, bestlen);
131
132
 };
133
 /*** Example Usage ***/
134
135
 #include <algorithm>
136
 #include <cassert>
137
 using namespace std;
138
139
140
 int main() {
141
 suffix_automaton sa("bananas");
142
143
 vector<int> pos_a, pos_an, pos_ana;
144
 int ans_a[] = {1, 3, 5};
 int ans_an[] = {1, 3};
145
 int ans_ana[] = {1, 3};
146
 pos_a = sa.find_all("a");
147
 pos_an = sa.find_all("an");
148
 pos_ana = sa.find_all("ana");
149
150
 assert(equal(pos_a.begin(), pos_a.end(), ans_a));
 assert(equal(pos_an.begin(), pos_an.end(), ans_an));
151
152
 assert(equal(pos_ana.begin(), pos_ana.end(), ans_ana));
153
 }
 {
154
 suffix_automaton sa("bbbabca");
155
156
 assert(sa.longest_common_substring("aababcd") == "babc");
157
 }
```

```
158 return 0;
159 }
```