Team notebook

October 27, 2016

Contents			4.3 DAG Check
			4.4 Dinic
1	DP	2	4.5 Edmonds Karp
	1.1 digitDP	. 2	4.6 EulerianPath
	1.2 nthPerm	2	4.7 Floyed Warshall
_		3	4.8 Kruskal
2	ata Structure		4.9 Max BPM
	2.1 BIT		4.10 MinCostMatching
	2.2 Disjoint Set		4.11 MinCostMaxFlow
	2.3 HLD		4.12 SCC Kosaraju
	2.4 LCA		4.13 directed mst
	2.5 Mo's Algo		4.14 konig's theorem
	2.6 SQRT Decomposition		4.15 minimum path cover in DAG
	2.7 STL order statistics tree II		4.16 planar graph (euler)
	2.8 STL order statistics tree	9	4.17 stable marriage
	2.9 Segment Tree	10	4.18 two sat (with kosaraju)
	2.10 hash table		
	2.10 Hash table	10	
	2.11 persistent seg tree		5 Math 33
		10	5.1 Lucas theorem
	2.11 persistent seg tree	10 12	5.1 Lucas theorem
	2.11 persistent seg tree	10 12 12	5.1 Lucas theorem
	2.11 persistent seg tree	10 12 12	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33
3	2.11 persistent seg tree	10 12 12 13 14	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34
3	2.11 persistent seg tree	10 12 12 13 14 14	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34
3	2.11 persistent seg tree 2.12 sliding window 2.13 trie xor 2.14 trie Geometry 3.1 closest pair problem 3.2 convex hull	10 12 12 13 14 14 15	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34 5.7 discrete logarithm 35
3	2.11 persistent seg tree 2.12 sliding window 2.13 trie xor 2.14 trie Geometry 3.1 closest pair problem 3.2 convex hull 3.3 squares	10 12 12 13 14 14 15 15	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34 5.7 discrete logarithm 35 5.8 ext euclidean 35
3	2.11 persistent seg tree 2.12 sliding window 2.13 trie xor 2.14 trie Geometry 3.1 closest pair problem 3.2 convex hull	10 12 12 13 14 14 15 15	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34 5.7 discrete logarithm 35 5.8 ext euclidean 35 5.9 fibonacci properties 35
3	2.11 persistent seg tree 2.12 sliding window 2.13 trie xor 2.14 trie Geometry 3.1 closest pair problem 3.2 convex hull 3.3 squares	10 12 12 13 14 14 15 15	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34 5.7 discrete logarithm 35 5.8 ext euclidean 35 5.9 fibonacci properties 35 5.10 highest exponent factorial 35
	2.11 persistent seg tree 2.12 sliding window 2.13 trie xor 2.14 trie Geometry 3.1 closest pair problem 3.2 convex hull 3.3 squares 3.4 template 3.5 triangles	10 12 12 13 14 14 15 15 17 20	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34 5.7 discrete logarithm 35 5.8 ext euclidean 35 5.9 fibonacci properties 35 5.10 highest exponent factorial 35 5.11 miller rabin 35
	2.11 persistent seg tree 2.12 sliding window 2.13 trie xor 2.14 trie Geometry 3.1 closest pair problem 3.2 convex hull 3.3 squares 3.4 template 3.5 triangles Graph	10 12 12 13 14 14 15 15 17 20 20	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34 5.7 discrete logarithm 35 5.8 ext euclidean 35 5.9 fibonacci properties 35 5.10 highest exponent factorial 35 5.11 miller rabin 35 5.12 mod inv 36
	2.11 persistent seg tree 2.12 sliding window 2.13 trie xor 2.14 trie Geometry 3.1 closest pair problem 3.2 convex hull 3.3 squares 3.4 template 3.5 triangles	10 12 12 13 14 14 15 15 17 20 20	5.1 Lucas theorem 33 5.2 big mod 33 5.3 catalan 33 5.4 convolution 33 5.5 crt 34 5.6 cumulative sum of divisors 34 5.7 discrete logarithm 35 5.8 ext euclidean 35 5.9 fibonacci properties 35 5.10 highest exponent factorial 35 5.11 miller rabin 35

	5.15 number t	theoretic tra	nstorm									36
	5.16 pollard r	ho factorize										37
	5.17 sievephi											38
	5.18 sigma fur											38
	5.19 sigma .											38
	5.20 totient si	eve										39
	5.21 totient.											39
6	Matrix											39
	6.1 Gaussin	Elimation .										39
	6.2 Matrix E	Expo										40
7	\mathbf{Misc}											40
	7.1 IO											40
8	String 41										41	
	8.1 KMP											41
	8.2 Manache	r										41
	8.3 Z algo .											42

1 DP

1.1 digitDP

```
vector < int > digit;
11 lim;
11 dp[3][3][31][31];
int vis[3][3][31][31][3];
int tcase, tt;
ll rec( bool start, bool small, int pos, ll value, int prev ) {
 if( pos == lim ) return value;
 11 &ret = dp[start][small][pos][value][prev];
 int &v = vis[start][small][pos][value][prev];
 if( v == tt ) return ret;
 v = tt;
 int sesh = small ? 1 : digit[pos];
 ret = 0;
 if( !start ) {
 for( int i=0; i<=sesh; i++ ) {</pre>
 ret += rec( false, small || i < digit[pos], pos+1, ( i & prev</pre>
 ) + value, i );
```

```
}
 } else {
 for( int i=1; i<=sesh; i++ ) {</pre>
 ret += rec( false, small || i < digit[pos], pos+1, ( i & prev
 ) + value, i );
 }
 ret += rec( true, true, pos + 1, 0, 0 );
 return ret;
11 calc( 11 n ) {
 digit.clear();
 while( n ) {
 digit.push_back( n&1 );
 n >>= 1;
 lim = digit.size();
 reverse( digit.begin(), digit.end() );
 tt++;
 return rec( true, false, 0, 0, 0 );
```

1.2 nthPerm

```
long long fac[26];
long long pos, n;
int freq[26];

void init() {
 fac[0] = 1;
 for( int i=1; i<26; i++ ) fac[i] = fac[i-1] * i;
}

long long koita( int n ) {
 long long ret = fac[n];
 for( int i=0; i<26; i++ ) ret /= fac[ freq[i] ];
 return ret;</pre>
```

```
}
void solve( int sz ) {
 long long upto, now;
 bool found;
 while( sz ) {
 upto = 0;
 found = 0;
 for( int i=0; i<26 && !found; i++ ) {</pre>
 if( freq[i] == 0 ) continue;
 freq[i]--;
 now = koita( sz-1 );
 if(now + upto >= n) {
 n -= upto;
 sz--;
 putchar( 'a' + i );
 found = 1;
 } else {
 freq[i]++;
 upto += now;
 }
 }
 if( !found ) break;
 }
 putchar( '\n');
}
```

2 Data Structure

2.1 BIT

```
using vi = vector < int >;
using vii = vector < vi >;

struct BIT_2D {
 int n;
 vii tree;

BIT_2D () {}
BIT_2D ( int _n ) : n( _n ), tree( _n, vi( _n, 0 ) ) {}
 ~BIT_2D () {}
 void update_y( int x, int y, int v ) {
```

```
for(; y < n; y + = (y & -y)) {
 tree[x][y] += v;
 }
 void update( int x, int y, int v ) {
 for( ; x<n; x+=(x&-x) ) {</pre>
 update_y( x, y, v );
 }
 }
 int query_y( int x, int y ) {
 int ret = 0;
 for( ; y; y==(y&-y) ) {
 ret += tree[x][y];
 }
 return ret;
 }
 int query( int x, int y ) {
 int ret = 0;
 for( ; x; x-=(x&-x) ) {
 ret += query_y( x, y );
 }
 return ret;
 int query( int x1, int y1, int x2, int y2 ) {
 return ( query( x2, y2 ) - query( x2, y1-1 ) - query( x1-1, y2 ) +
 query( x1-1, y1-1 ) );
 }
}
struct BIT {
 int n;
 vi tree;
 BIT () {}
 BIT ( int _n ) : n( _n ), tree( _n, 0 ) {}
 "BIT () {}
 void update( int x, int v ) {
 for( ; x<n; y+=(x&-x) ) {</pre>
 tree[x] += v;
 }
 }
```

```
int query( int x ) {
 int ret = 0;
 for( ; x; x=(x\&-x) ) {
 ret += tree[x];
 return ret;
}
int query( int x, int y, int x2, int y2 ) {
 return ( query( y ) - query( x-1 ) );
}
int getind(int x) {
 int idx = 0, mask = n;
 while( mask && idx < n ) {</pre>
 int t = idx + mask;
 if( x >= tree[t] ) {
 idx = t:
 x -= tree[t];
 }
 mask >>= 1;
 }
 return idx;
 }
```

2.2 Disjoint Set

```
10583 - Ubiquitous Religions
**/
struct Disjoint_Set {
 int n;
 vector < int > par, cnt, rank;
 Disjoint_Set( int n ) : n(n), rank(n), par(n), cnt(n) {}
 void make_set() {
 for(int i=0; i<n; i++) {</pre>
 par[i] = i;
 cnt[i] = 1;
 rank[i] = 0;
 }
 }
 int find_rep( int x ) {
 if(x != par[ x ]) {
 par[ x ] = find_rep( par[ x ] );
 }
 return par[ x ];
 }
 int union_( int u, int v ) {
 if( ( u = find_rep( u ) ) != ( v = find_rep( v ) ) ) {
 if( rank[ u ] < rank[ v ] ) {</pre>
 cnt[ v ] += cnt[ u ];
 par[ u ] = par[ v ];
 return cnt[v];
 } else {
 rank[ u ] = max( rank[ u ], rank[ v ] + 1 );
 cnt[ u ] += cnt[ v ];
 par[ v ] = par[ u ];
 }
 }
 return cnt[u];
};
```

2.3 HLD

```
/**
Heavy Light Decomposition
Problem (lightoj 1348 - Aladin & return journey)
Description:
 ** graph -> for storing initial graph
 ** parent -> for storing parents
 ** ChainHead -> head of each chain
 ** ChainPos -> position of each node in it's chain
 ** ChainInd -> chain number of each node
 ** chainNumber -> it's the chain count, initialy it's 0
Steps:
 1) Set chainNumber to 0
 2) Run dfs function from the root node to store subtree size
 3) Run HLD function from root to generate HLD
**/
int chainHead[MX]:
int chainPos[MX]:
int chainInd[MX];
int parent[MX];
int subTreeSize[MX];
int chainNumber;
vector <int> graph[MX];
vector <int> chain[MX];
void dfs(int x) {
 vis[x] = 1;
 int cnt,i,j;
 cnt = 1;
 for (i=0; i<graph[x].size(); i++) {</pre>
 if (!vis[graph[x][i]]) {
 dfs(graph[x][i]);
 cnt += subTreeSize[graph[x][i]];
 parent[graph[x][i]] = x;
 }
 }
```

```
subTreeSize[x] = cnt;
}
void hld(int x) {
 if (chainHead[chainNumber] == -1) chainHead[chainNumber] = x;
 chain[chainNumber].PB(vi[x]);
 chainInd[x] = chainNumber;
 chainPos[x] = chain[chainNumber].size()-1;
 int ind = -1, mx = -1, i, j, u, v;
 for (i=0; i<graph[x].size(); i++) {</pre>
 u = graph[x][i];
 if (chainInd[u] == -1 && subTreeSize[u] > mx) {
 mx = subTreeSize[u];
 ind = u:
 }
 if (ind != -1) {
 hld(ind);
 for (i=0; i<graph[x].size(); i++) {</pre>
 u = graph[x][i];
 if (chainInd[u] == -1) {
 chainNumber++;
 hld(u);
 }
 }
}
```

2.4 LCA

```
//LCA using sparse table
//Complexity: O(NlgN,lgN)
#define mx 100002
int L[mx]; //
int P[mx] [22]; //
int T[mx]; //
vector<int>g[mx];
void dfs(int from,int u,int dep)
{
 T[u]=from;
 L[u]=dep;
 for(int i=0;i<(int)g[u].size();i++)
 {</pre>
```

```
int v=g[u][i];
 if(v==from) continue;
 dfs(u,v,dep+1);
 }
}
int lca_query(int N, int p, int q) //N=
 int tmp, log, i;
 if (L[p] < L[q])</pre>
 tmp = p, p = q, q = tmp;
 log=1;
 while(1) {
 int next=log+1;
 if((1<<next)>L[p])break;
 log++;
 }
 for (i = log; i >= 0; i--)
 if (L[p] - (1 << i) >= L[q])
 p = P[p][i];
 if (p == q)
 return p;
 for (i = log; i >= 0; i--)
 if (P[p][i] != -1 && P[p][i] != P[q][i])
 p = P[p][i], q = P[q][i];
 return T[p];
 }
void lca_init(int N)
 {
 memset (P,-1,sizeof(P)); //
 int i, j;
 for (i = 0; i < N; i++)</pre>
 P[i][0] = T[i];
 for (j = 1; 1 << j < N; j++)
 for (i = 0; i < N; i++)</pre>
```

```
if (P[i][j - 1] != -1)
 P[i][j] = P[P[i][j - 1]][j - 1];
}
```

2.5 Mo's Algo

```
/**
 Implementation of Mo's Algo with SQRT-Decomposition Data Structure
 Running time:
 0((n+q)*sqrt(n)*f())
 Mo's Algo is a algorithm to process queries offline
 For it to work, this condition must be satisified:
 1) There can be no updates in the array
 2) All queries must be known beforehand
 Tested Problems:
 220B - Little Elephant and Array
**/
#include <bits/stdc++.h>
using namespace std;
using piii = pair < pair < int, int >, int >;
const int mx = 1e5 + 1;
int BLOCK_SIZE;
int n, m;
int calc;
int ar[mx];
int ans[mx];
unordered_map < int, int > cnt;
piii query[mx];
struct {
 bool operator()( const piii &a, const piii &b ) {
 int block_a = a.first.first / BLOCK_SIZE;
 int block_b = b.first.first / BLOCK_SIZE;
 if( block_a != block_b ) {
 return block_a < block_b;</pre>
 }
 return a.first.second < b.first.second;</pre>
} cmp;
void add( int x ) {
```

```
calc -= (cnt[x] == x ? 1 : 0);
 cnt[x]++;
 calc += (cnt[x] == x ? 1 : 0);
}
void remove( int x ) {
 calc -= (cnt[x] == x ? 1 : 0);
 cnt[x]--:
 calc += (cnt[x] == x ? 1 : 0);
}
int main() {
 #ifdef LU_SERIOUS
 freopen( "in.txt", "r", stdin );
 freopen( "out.txt", "w+", stdout );
//
 #endif // LU SERIOUS
 while( ~scanf( "%d %d", &n, &m ) ) {
 BLOCK_SIZE = sqrt( n );
 cnt.clear();
 calc = 0;
 for( int i=0; i<n; i++ ) scanf( "%d", ar+i );</pre>
 for( int i=0; i<m; i++ ) {</pre>
 scanf( "%d %d", &query[i].first.first, &query[i].first.second
 query[i].second = i;
 }
 sort( query, query+m, cmp );
 int mo_1 = 0, mo_r = -1;
 for( int i=0; i<m; i++ ) {</pre>
 int left = query[i].first.first - 1;
 int right = query[i].first.second - 1;
 while( mo_r < right ) {</pre>
 mo_r++;
 add( ar[mo_r]);
 }
 while( mo_r > right ) {
 remove( ar[mo_r] );
```

```
mo_r--;
 }
 while( mo_1 < left ) {</pre>
 remove( ar[mo_1] );
 mo_1++;
 }
 while( mo_l > left ) {
 mo_1--;
 add( ar[mo_1] );
 }
 ans[ query[i].second ] = calc;
 }
 for( int i=0; i<m; i++ ) {</pre>
 printf( "%d\n", ans[i] );
 }
 return 0;
}
```

2.6 SQRT Decomposition

```
/**
 Implementation of SQRT-Decomposition Data Structure
 Running time:
 0((n+q)*sqrt(n)*f())
 Usage:
 - call int() to initialize the array
 - call update() to update the element in a position
 - call query() to get ans from segment [L...R]
 - n, number of elements
 - n elements
 - q queries
 Tested Problems:
 light0J:
 1082 - Array Queries
#include <bits/stdc++.h>
using namespace std;
```

```
const int mx = 1e5 + 1;
const int sz = 1e3 + 1:
const int inf = 1e9;
int BLOCK_SIZE;
int n, q, t, cs, x, y;
int BLOCKS[sz];
int ar[mx];
int getID( int idx ) {
 return idx / BLOCK_SIZE;
}
void init() {
 for( int i=0; i<sz; i++ ) BLOCKS[i] = inf;</pre>
}
void update( int idx, int val ) {
 int id = getID( idx );
 BLOCKS[id] = min( val, BLOCKS[id] );
}
int query( int 1, int r ) {
 int le = getID( 1 );
 int ri = getID( r );
 int ret = inf;
 if( le == ri ) {
 for( int i=1; i<=r; i++ ) {</pre>
 ret = min( ret, ar[i] );
 }
 return ret;
 }
 for( int i=1; i<(le+1)*BLOCK_SIZE; i++ ) ret = min( ret, ar[i] );</pre>
 for( int i=le+1; i<ri; i++ ) ret = min( ret, BLOCKS[i] );</pre>
 for( int i=ri*BLOCK_SIZE; i<=r; i++ ) ret = min( ret, ar[i] );</pre>
 return ret;
}
int main() {
 #ifdef LU_SERIOUS
 freopen( "in.txt", "r", stdin );
 freopen( "out.txt", "w+", stdout );
//
```

```
#endif // LU_SERIOUS
 scanf( "%d", &t );
 for( cs=1; cs<=t; cs++ ) {</pre>
 scanf( "%d %d", &n, &q );
 BLOCK_SIZE = sqrt( n );
 init();
 for( int i=0; i<n; i++ ) {</pre>
 scanf( "%d", &ar[i] );
 update( i, ar[i] );
 printf( "Case %d:\n", cs );
 for( int i=0; i<q; i++ ) {</pre>
 scanf( "%d %d", &x, &y );
 printf( "d\n", query( x-1, y-1 ));
 }
 }
 return 0;
}
```

2.7 STL order statistics tree II

```
#include <bits/stdc++.h>
#include <ext/pb_ds/assoc_container.hpp>
#include <ext/pb_ds/tree_policy.hpp>
using namespace std;
using namespace __gnu_pbds;
typedef tree<int,null_type,less<int>,rb_tree_tag,
tree_order_statistics_node_update> order_set;
order_set X;
int get(int y) {
 int l=0,r=1e9+1;
  while(l<r) {</pre>
 int m=l+((r-l)>>1);
 if(m-X.order_of_key(m+1)<y)</pre>
 l=m+1;
 else
 r=m:
  return 1;
```

```
}
main(){
  ios::sync_with_stdio(0);
  cin.tie(0);
  int n,m;
  cin>>n>>m;
  for(int i=0;i<m;i++) {</pre>
 char a;
 int b;
 cin>>a>>b;
 if(a=='L')
 cout<<get(b)<<endl;</pre>
 else
 X.insert(get(b));
  }
}
/***
Input
20 7
L 5
D 5
L 4
L 5
D 5
L 4
L 5
Output
5
6
7
***/
```

2.8 STL order statistics tree

```
#include <ext/pb_ds/assoc_container.hpp>
#include <ext/pb_ds/tree_policy.hpp>
#include <bits/stdc++.h>
```

```
using namespace __gnu_pbds;
using namespace std;
typedef
tree<
  pair<int,int>,
 null_type,
 less<pair<int,int>>,
 rb_tree_tag,
  tree_order_statistics_node_update>
ordered_set;
main()
{
 ios::sync_with_stdio(0);
 cin.tie(0);
 int n;
 int sz=0;
 cin>>n;
 vector<int> ans(n,0);
 ordered_set t;
 int x,y;
 for(int i=0;i<n;i++)</pre>
 cin>>x>>y;
 ans[t.order_of_key({x,++sz})]++;
 t.insert({x,sz});
 for(int i=0;i<n;i++)</pre>
 cout<<ans[i]<<'\n';</pre>
}
/***
Input
5
1 1
5 1
7 1
3 3
5 5
Output
```

```
1
2
1
1
0
***/
```

2.9 Segment Tree

```
struct info {
 int prop, sum;
} tree[ mx * 3 ];
void update( int node, int b, int e, int i, int j, int x ) {
// cerr << b << " " << e << " " << i << " " << j << " " << x << "\n";
 if( i > e || j < b ) {</pre>
 return;
 }
 if( b >= i && e <= j ) {
 tree[node].sum = (e - b + 1) * x;
 tree[node].prop = x;
 return:
 }
 int left = node << 1;</pre>
 int right = left | 1;
 int mid = (b + e) >> 1;
 if( tree[node].prop != -1 ) {
 tree[left].sum = ( mid - b + 1 ) * tree[node].prop;
 tree[right].sum = ( e - mid ) * tree[node].prop;
 tree[node].sum = tree[left].sum + tree[right].sum;
 tree[left].prop = tree[node].prop;
 tree[right].prop = tree[node].prop;
 tree[node].prop = -1;
 }
 update(left, b, mid, i, j, x);
 update(right, mid + 1, e, i, j, x);
 tree[node].sum = tree[left].sum + tree[right].sum;
}
```

```
int query( int node, int b, int e, int i, int j ) {
 if( i > e || j < b ) {</pre>
 return 0;
 if(b \ge i and e \le j) {
 return tree[node].sum:
 int left = node << 1;</pre>
 int right = left | 1;
 int mid = (b + e) >> 1:
 if( tree[node].prop != -1 ) {
 tree[left].sum = ( mid - b + 1 ) * tree[node].prop;
 tree[right].sum = ( e - mid ) * tree[node].prop;
 tree[node].sum = tree[left].sum + tree[right].sum;
 tree[left].prop = tree[node].prop;
 tree[right].prop = tree[node].prop;
 tree[node].prop = -1;
 }
 int p1 = query( left, b, mid, i, j );
 int p2 = query( right, mid + 1, e, i, j );
 return p1 + p2;
```

2.10 hash table

```
/**
 * Micro hash table, can be used as a set.
 * Very efficient vs std::set
 * */

const int MN = 1001;
struct ht {
  int _s[(MN + 10) >> 5];
  int len;
  void set(int id) {
 len++;
 _s[id >> 5] |= (1LL << (id & 31));
}</pre>
```

```
bool is_set(int id) {
 return _s[id >> 5] & (1LL << (id & 31));
  }
};</pre>
```

2.11 persistent seg tree

```
/**
 * Important:
 * When using lazy propagation remembert to create new
 * versions for each push_down operation!!!
 * */
struct node {
 node *1, *r;
 long long acc;
 int flip;
 node (int x) : 1(NULL), r(NULL), acc(x), flip(0) {}
 node (): 1(NULL), r(NULL), acc(0), flip(0) {}
};
typedef node* pnode;
pnode create(int 1, int r) {
 if (1 == r) return new node();
 pnode cur = new node();
 int m = (1 + r) >> 1;
 cur \rightarrow 1 = create(1, m);
 cur \rightarrow r = create(m + 1, r);
 return cur;
}
pnode copy_node(pnode cur) {
 pnode ans = new node();
 *ans = *cur;
 return ans;
}
void push_down(pnode cur, int 1, int r) {
 assert(cur);
 if (cur-> flip) {
 int len = r - l + 1;
```

```
cur-> acc = len - cur-> acc;
 if (cur-> 1) {
 cur-> 1 = copy_node(cur-> 1);
 cur-> 1 -> flip ^= 1;
 if (cur-> r) {
 cur-> r = copy_node(cur-> r);
 cur-> r -> flip ^= 1;
 cur -> flip = 0;
}
int get_val(pnode cur) {
 assert(cur);
  assert((cur-> flip) == 0);
 if (cur) return cur-> acc;
 return 0;
}
pnode update(pnode cur, int 1, int r, int at, int what) {
 pnode ans = copy_node(cur);
 if (1 == r) {
 assert(1 == at):
 ans-> acc = what;
 ans-> flip = 0;
 return ans;
 int m = (1 + r) >> 1;
 push_down(ans, 1, r);
 if (at <= m) ans-> 1 = update(ans-> 1, 1, m, at, what);
  else ans-> r = update(ans-> r, m + 1, r, at, what);
 push_down(ans-> 1, 1, m);
 push_down(ans-> r, m + 1, r);
  ans-> acc = get_val(ans-> 1) + get_val(ans-> r);
 return ans;
pnode flip(pnode cur, int 1, int r, int a, int b) {
 pnode ans = new node();
 if (cur != NULL) {
 *ans = *cur:
```

```
if (1 > b | | r < a)
 return ans;
  if (1 >= a && r <= b) {</pre>
 ans-> flip ^= 1;
 push_down(ans, 1, r);
 return ans;
 int m = (1 + r) >> 1;
 ans-> 1 = flip(ans-> 1, 1, m, a, b);
 ans-> r = flip(ans-> r, m + 1, r, a, b);
 push_down(ans-> 1, 1, m);
 push_down(ans-> r, m + 1, r);
 ans-> acc = get_val(ans-> 1) + get_val(ans-> r);
 return ans:
}
long long get_all(pnode cur, int 1, int r) {
 assert(cur);
 push_down(cur, 1, r);
 return cur-> acc;
}
void traverse(pnode cur, int 1, int r) {
 if (!cur) return;
  cout << 1 << " - " << r << " : " << (cur-> acc) << " " << (cur-> flip)
 << endl;
 traverse(cur-> 1, 1, (1 + r) >> 1);
 traverse(cur-> 1, 1 + ((1 + r) >> 1), r);
}
```

2.12 sliding window

```
/*
 * Given an array ARR and an integer K, the problem boils down to
 computing for each index i: min(ARR[i], ARR[i-1], ..., ARR[i-K+1]).
 * if mx == true, returns the maximun.
 * http://people.cs.uct.ac.za/~ksmith/articles/sliding_window_minimum.html
 * */
vector<int> sliding_window_minmax(vector<int> & ARR, int K, bool mx) {
```

```
deque< pair<int, int> > window;
vector<int> ans;
for (int i = 0; i < ARR.size(); i++) {
 if (mx) {
 while (!window.empty() && window.back().first <= ARR[i])
 window.pop_back();
 } else {
 while (!window.empty() && window.back().first >= ARR[i])
 window.pop_back();
 }
 window.pop_back(make_pair(ARR[i], i));

while(window.front().second <= i - K)
 window.pop_front();

ans.push_back(window.front().first);
}
return ans;
}</pre>
```

2.13 trie xor

```
#define MAX 500001

struct trie {
 int cand[2];
 trie()
 {
 clrall(cand,-1);
 }
};

trie tree[MAX*32+7];
ll csum;

int tot_node;

void insert_trie(int root,ll val)
{
 int i,j,k;
 int fbit;
 rvp(i,0,32)
```

```
{
 fbit=(int) ((val>>(11) i)&1LL);
 if(tree[root].cand[fbit]==-1)
 tree[root].cand[fbit] = ++tot_node;
 root = tree[root].cand[fbit];
 }
 return ;
}
int delete_trie(int root,ll val,int i)
{
 if(i==-1) return 0;
 int fbit;
 fbit=(int) ((val>>(ll) i)&1LL);
 if(tree[root].cand[fbit]==-1) return 0;
 int chld=delete_trie(tree[root].cand[fbit],val,i-1);
 if(chld==0)
 {
 tree[root].cand[fbit]=-1;
 }
 int nchld=0;
 if(tree[root].cand[fbit]!=-1) nchld++;
 if(tree[root].cand[!fbit]!=-1) nchld++;
 return nchld;
}
11 solve(int root, ll cval)
 ll res=0;
 int fbit,cbit;
 int i,j,k;
 rvp(i,0,32)
 fbit=(int) ((cval>>(11) i)&1LL);
 cbit=!(fbit);
 if(tree[root].cand[fbit]!=-1)
 if(fbit) res|=(1LL << (11) i);</pre>
 root=tree[root].cand[fbit];
 }
 else
 if(cbit) res|=(1LL << (11) i);</pre>
```

```
root=tree[root].cand[cbit];
}
return res;
}

ll max_val(ll val)
{
 int i,j,k;
 ll ret=0;
 int gbit;
 rvp(i,0,32)
 {
 gbit=(int) ((val>>(ll) i)&1LL);
 if(!gbit) ret|=(1LL << (ll) i);
 }
 return ret;
}</pre>
```

2.14 trie

```
struct node
{
 bool endmark;
 node *next[26+1];
 node()
 {
 endmark=false;
 for(int i=0;i<26;i++) next[i]=NULL;</pre>
 }
}*root;
void insert(char *str,int len)
{
 node *curr=root;
 for(int i=0;i<len;i++)</pre>
 int id=str[i]-'a';
 if(curr->next[id] ==NULL)
 curr->next[id]=new node();
 curr=curr->next[id]:
 }
 curr->endmark=true;
```

```
}
bool search(char *str,int len)
{
 node *curr=root;
 for(int i=0;i<len;i++)
 {
 int id=str[i]-'a';
 if(curr->next[id]==NULL) return false;
 curr=curr->next[id];
 }
 return curr->endmark;
}
void del(node *cur)
{
 for(int i=0;i<26;i++)
 if(cur->next[i])
 del(cur->next[i]);

 delete(cur);
}
```

3 Geometry

3.1 closest pair problem

```
struct point {
  double x, y;
  int id;
  point() {}
  point (double a, double b) : x(a), y(b) {}
};

double dist(const point &o, const point &p) {
  double a = p.x - o.x, b = p.y - o.y;
  return sqrt(a * a + b * b);
}

double cp(vector<point> &p, vector<point> &x, vector<point> &y) {
  if (p.size() < 4) {
 double best = 1e100;</pre>
```

```
for (int i = 0; i < p.size(); ++i)</pre>
 for (int j = i + 1; j < p.size(); ++j)</pre>
 best = min(best, dist(p[i], p[j]));
  return best;
int ls = (p.size() + 1) >> 1;
double 1 = (p[ls - 1].x + p[ls].x) * 0.5;
vector<point> xl(ls), xr(p.size() - ls);
unordered_set<int> left;
for (int i = 0; i < ls; ++i) {</pre>
  xl[i] = x[i];
  left.insert(x[i].id);
for (int i = ls; i < p.size(); ++i) {</pre>
 xr[i - ls] = x[i];
vector<point> yl, yr;
vector<point> pl, pr;
yl.reserve(ls); yr.reserve(p.size() - ls);
pl.reserve(ls); pr.reserve(p.size() - ls);
for (int i = 0; i < p.size(); ++i) {</pre>
  if (left.count(y[i].id))
 yl.push_back(y[i]);
  else
 yr.push_back(y[i]);
  if (left.count(p[i].id))
 pl.push_back(p[i]);
  else
 pr.push_back(p[i]);
double dl = cp(pl, xl, yl);
double dr = cp(pr, xr, yr);
double d = min(dl, dr);
vector<point> yp; yp.reserve(p.size());
for (int i = 0; i < p.size(); ++i) {</pre>
  if (fabs(y[i].x - 1) < d)
 yp.push_back(y[i]);
for (int i = 0; i < yp.size(); ++i) {</pre>
  for (int j = i + 1; j < yp.size() && j < i + 7; ++j) {
 d = min(d, dist(yp[i], yp[j]));
```

```
}
return d;
}

double closest_pair(vector<point> &p) {
  vector<point> x(p.begin(), p.end());
  sort(x.begin(), x.end(), [](const point &a, const point &b) {
 return a.x < b.x;
});
  vector<point> y(p.begin(), p.end());
  sort(y.begin(), y.end(), [](const point &a, const point &b) {
 return a.y < b.y;
});
  return cp(p, x, y);
}
</pre>
```

3.2 convex hull

```
/**
CONVEX HULL

Definition:
 ** Uses vp as an inner temporary vector to store hull
 ** Uses hull vector to store the hull

**/

vector <g_point> vp;
vector <g_point> hull;

g_point pivot;

bool cmp(g_point p, g_point q)
{
 if (g_collinear(p,pivot,q))
 {
 return g_dist(pivot,p) < g_dist(pivot,q);
 }
 double dx1,dx2,dy1,dy2;
 dx1 = p.x - pivot.x;</pre>
```

```
dx2 = q.x - pivot.x;
 dy1 = p.y - pivot.y;
 dy2 = q.y - pivot.y;
 return atan2(dy1, dx1) < atan2(dy2, dx2); // atan2 function is used</pre>
}
void buildhull() // works if n>=3
{
 int i,j,id;
 double x,y;
 g_point p,mx;
 hull.clear();
 mx = vp[0];
 id = 0;
 for (i=0;i<vp.size();i++)</pre>
 p = vp[i];
 if (p.y < mx.y | | (p.y == mx.y && p.x > mx.x))
 mx = p;
 id = i;
 }
 swap(vp[0],vp[id]);
 pivot = mx;
 sort(vp.begin()+1,vp.end(),cmp);
 vector <g_point> stk;
 int sz = vp.size() - 1;
 stk.PB(vp[sz]);
 stk.PB(vp[0]);
 stk.PB(vp[1]);
 i = 2;
 while (i < n)
 p = vp[i];
 sz = stk.size() - 1;
 if (g_ccw(stk[sz],stk[sz-1],p))
 stk.PB(p);
 i++;
 }
 else
 stk.pop_back();
```

```
}
swap(hull,stk);
}
```

3.3 squares

```
typedef long double ld;
const ld eps = 1e-12;
int cmp(ld x, ld y = 0, ld tol = eps) {
 return ( x \le y + tol) ? (x + tol < y) ? -1 : 0 : 1;
}
struct point{
 ld x, y;
 point(ld a, ld b) : x(a), y(b) {}
 point() {}
};
struct square{
 ld x1, x2, y1, y2,
 a, b, c;
 point edges[4];
  square(ld _a, ld _b, ld _c) {
 a = _a, b = _b, c = _c;
 x1 = a - c * 0.5;
 x2 = a + c * 0.5;
 v1 = b - c * 0.5;
 y2 = b + c * 0.5;
 edges[0] = point(x1, y1);
 edges[1] = point(x2, y1);
 edges[2] = point(x2, y2);
 edges[3] = point(x1, y2);
 }
};
ld min_dist(point &a, point &b) {
 1d x = a.x - b.x,
 y = a.y - b.y;
 return sqrt(x * x + y * y);
}
```

```
bool point_in_box(square s1, point p) {
  if (cmp(s1.x1, p.x) != 1 && cmp(s1.x2, p.x) != -1 &&
 cmp(s1.y1, p.y) != 1 \&\& cmp(s1.y2, p.y) != -1)
 return true;
 return false;
bool inside(square &s1, square &s2) {
 for (int i = 0; i < 4; ++i)</pre>
 if (point_in_box(s2, s1.edges[i]))
 return true;
 return false;
}
bool inside_vert(square &s1, square &s2) {
 if ((cmp(s1.y1, s2.y1) != -1 && cmp(s1.y1, s2.y2) != 1) ||
 (cmp(s1.y2, s2.y1) != -1 \&\& cmp(s1.y2, s2.y2) != 1))
 return true;
return false;
}
bool inside_hori(square &s1, square &s2) {
 if ((cmp(s1.x1, s2.x1) != -1 && cmp(s1.x1, s2.x2) != 1) ||
 (cmp(s1.x2, s2.x1) != -1 \&\& cmp(s1.x2, s2.x2) != 1))
 return true:
return false;
ld min_dist(square &s1, square &s2) {
  if (inside(s1, s2) || inside(s2, s1))
 return 0;
 ld ans = 1e100;
 for (int i = 0; i < 4; ++i)
 for (int j = 0; j < 4; ++j)
 ans = min(ans, min_dist(s1.edges[i], s2.edges[j]));
  if (inside_hori(s1, s2) || inside_hori(s2, s1)) {
 if (cmp(s1.y1, s2.y2) != -1)
 ans = min(ans, s1.y1 - s2.y2);
 if (cmp(s2.y1, s1.y2) != -1)
```

```
ans = min(ans, s2.y1 - s1.y2);
}

if (inside_vert(s1, s2) || inside_vert(s2, s1)) {
 if (cmp(s1.x1, s2.x2) != -1)
 ans = min(ans, s1.x1 - s2.x2);
 else
 if (cmp(s2.x1, s1.x2) != -1)
 ans = min(ans, s2.x1 - s1.x2);
}

return ans;
}
```

3.4 template

```
const double EPS = 1e-9;
const double PI = acos(-1.0);
/** GeometryStructures **/
struct g_point
{
 double x,y;
 g_point()
 x = y = 0;
 g_point(double _x,double _y)
 x = _x; y = _y;
 bool operator < (g_point other) const</pre>
 if (fabs(x - other.x) > EPS)
 return x < other.x;</pre>
 return y < other.y;</pre>
 bool operator == (g_point other) const
 return ((fabs(x - other.x) < EPS) && (fabs(y - other.y)));</pre>
```

```
};
struct g_line
 double a,b,c;
 g_line ()
 a = b = c = 0;
 g_line(double _a,double _b, double _c)
 a = _a; b = _b; c = _c;
};
struct g_vector
{
 double x,y;
 g_vector (double _x, double _y)
 x = _x;
 y = _y;
};
/** Function List **/
//Geometry
double DEG_to_RAD (double theta); ///converts degree to radian
double RAD_to_DEG (double theta); ///converst radian to degree
double g_dist(g_point p1, g_point p2); //finds euclidian distance
 between two points
g_point g_rotate(g_point p, double theta); ///rotates point 'p' by
 'theta' degrees
void g_pointsToLine (g_point p1, g_point p2, g_line &1); ///initiates
bool g_areParallel(g_line 11, g_line 12); //returns true if two lines
 are parallel
bool g_areSame(g_line 11, g_line 12); //returns true if two lines are
 same or two segments (11 and 12) are in same line
bool g_areIntersect(g_line 11, g_line 12, g_point &p); ///returns true if
 two lines intersect, sets the point of intersect as 'p'
```

```
g_vector g_toVec(g_point a, g_point b); //returns a vector from point
 'a' -> 'b'
g_vector g_scale(g_vector v, double s); //returns a vector scaled or
 multiplied by 's'
g_point g_translate(g_point p, g_vector v); ///returns a point which is a
 translation of 'p'
double g_dot (g_vector a, g_vector b); ///returns dot product of two
double g_cross(g_vector a, g_vector b); ///returns cross product of two
 vectors
double g_norm_sq(g_vector v); //returns v.x * v.x + v.y * v.y, essential
 for finding distance of point to line segment and angle between
 points.
double g_distToLine(g_point p, g_point a, g_point b, g_point &c);
 ///returns shortest distance from point 'p' to line a->b, stores
 closest point to as 'c'
double g_distToLineSegment(g_point p, g_point a, g_point b, g_point &c);
 /// returns shortest distance from point 'p' to lineSegment a->b,
 stores closest point to as 'c'
double g_angle(g_point a, g_point o, g_point b); //return angle <aob</pre>
bool g_ccw(g_point q, g_point p, g_point r); ///returns true if 'r' in
 left side of line p->q (counter clock-wise test)
bool g_cw(g_point q, g_point p, g_point r); ///returns true if 'r' in
 right side of line p->q (clock-wise test)
bool g_collinear (g_point q, g_point p, g_point r); ///returns true if
 three points are collinear;
int GCD (int x, int y){if (x%y==0) return y; else return (GCD(y,x%y));}
int main()
 #ifdef O_Amay_Valo_Basheni
 freopen("get.txt","r",stdin);
 #endif // O_Amay_Valo_Basheni
 g_{point a(2,2),b(4,3),c(3,2);}
 g_vector ab = g_toVec(a,b);
 //ab.x/=2; ab.y/=2;
 c = g_translate(c,ab);
 cout<<c.x<<" "<<c.y<<endl;
 c = g_rotate(c, 360);
 cout << c. x << " " << c. y << endl;
 c = g_rotate(c, 180);
 cout<<c.x<<" "<<c.y<<endl;
 double d = DEG_to_RAD(360);
// c = g_rotate(c,d);
```

```
cout << c. x << " " << c. y << endl;
 return 0;
}
/** GeometryFunctions **/
double DEG_to_RAD (double theta)
 return ((theta * PI)/180.0);
}
double RAD_to_DEG (double theta)
 return ((theta * 180.0) /PI);
}
double g_dist(g_point p1, g_point p2)
 return hypot(p1.x - p2.x, p1.y - p2.y);
}
g_point g_rotate(g_point p, double theta)
 double rad = DEG_to_RAD(theta);
 //rad = theta;
 //rad = (theta *(180.0/PI));
 return g_point (p.x * cos(rad) - p.y * sin(rad), p.x * sin(rad) + p.y
 * cos (rad)):
}
void g_pointsToLine (g_point p1, g_point p2, g_line &1)
 if (fabs(p1.x - p2.x) < EPS)
 1.a = 1.0; 1.b = 0.0; 1.c = -p1.x;
 else
 1.b = 1.0:
 1.a = -(double) (p1.y - p2.y)/ (p1.x - p2.x);
 1.c = -(double) (1.a * p1.x) - p1.y;
```

```
}
bool g_areParallel(g_line 11, g_line 12)
 return ((fabs (11.a - 12.a) < EPS) && (fabs(11.b - 12.b) < EPS));
}
bool g_areSame(g_line 11, g_line 12)
{
 return ((g_areParallel(11,12)) && (fabs(11.c - 12.c) < EPS));</pre>
}
bool g_areIntersect(g_line 11, g_line 12, g_point &p)
 if (g_areParallel(11,12)) return false;
 p.x = (12.b * 11.c - 11.b * 12.c) / (12.a * 11.b - 11.a * 12.b);
 if (fabs(11.b) > EPS)
 p.y = -(11.a * p.x + 11.c);
 else
 p.y = -(12.a * p.x + 12.c);
 return true;
}
g_vector g_toVec(g_point a, g_point b)
 return g_vector (b.x - a.x, b.y - a.y);
g_vector g_scale(g_vector v, double s)
 return g_vector(v.x * s, v.y * s);
g_point g_translate(g_point p, g_vector v)
 return g_point(p.x + v.x, p.y + v.y);
}
double g_dot(g_vector a, g_vector b)
{
 return (a.x * b.x + a.y * b.y);
double g_cross(g_vector a, g_vector b)
```

```
return (a.x * b.y - a.y * b.x);
double g_norm_sq(g_vector v)
 return v.x * v.x + v.y * v.y;
double g_distToLine(g_point p, g_point a, g_point b, g_point &c)
 g_vector ap = g_toVec(a,p);
 g_vector ab = g_toVec(a,b);
 double u = g_dot(ap,ab) / g_norm_sq(ab);
 c = g_translate(a,g_scale(ab,u));
 return g_dist (p,c);
double g_distToLineSegment(g_point p, g_point a, g_point b, g_point &c)
 g_vector ap = g_toVec(a,p);
 g_vector ab = g_toVec(a,b);
 double u = g_dot(ap,ab) / g_norm_sq(ab);
 if (u < 0.0)
 {
 return g_dist(p,a);
 if (u > 1.0)
 return g_dist(p,b);
 c = g_translate(a,g_scale(ab,u));
 return g_dist(p,c);
double g_angle(g_point a, g_point o, g_point b)
 g_vector oa = g_toVec(o,a);
 g_vector ob = g_toVec(o,b);
 return acos (g_dot(oa,ob) / sqrt(g_norm_sq(oa) * g_norm_sq(ob)));
}
bool g_ccw(g_point q, g_point p, g_point r)
 return g_cross (g_toVec(p,q),g_toVec(p,r)) > 0;
```

```
bool g_cw(g_point q, g_point p, g_point r)
{
 return g_cross (g_toVec(p,q),g_toVec(p,r)) < 0;
}

bool g_collinear (g_point q, g_point p, g_point r)
{
 return fabs(g_cross(g_toVec(p,q),g_toVec(p,r))) < EPS;
}</pre>
```

3.5 triangles

Let a, b, c be length of the three sides of a triangle.

$$p = (a + b + c) * 0.5$$

The inradius is defined by:

$$iR = \sqrt{\frac{(p-a)(p-b)(p-c)}{p}}$$

The radius of its circumcircle is given by the formula:

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

4 Graph

4.1 Articulation Point

```
**/
const int mx = 1e4 + 10;
vector < int > G[mx];
int tim, root, n, m, a, b;
int ap[mx], vis[mx], low[mx], d[mx], par[mx];
void ap_dfs(int u) {
 tim++;
 int cnt = 0;
 low[u] = tim:
 d[u] = tim;
 vis[u] = 1;
 int v;
 for(int i=0; i<G[u].size(); i++) {</pre>
 v = G[u][i];
 if( v == par[u] ) continue;
 if( !vis[v] ) {
 par[u] = v;
 ap_dfs( v );
 low[u] = min(low[u], low[v]);
 /// d[u] < low[v] if bridge is needed
 if( d[u] <= low[v] && u != root ) {</pre>
 ap[u] = 1;
 }
 cnt++;
 } else {
 low[u] = min(low[u], d[v]);
 if( u == root && cnt > 1 ) ap[u] = 1;
 }
```

4.2 Bellman Ford

```
struct Edge {
 int u, v, w;
};
vector < Edge > vs;
int n, dis[205];

void bell() {
 dis[1] = 0;
```

```
for(int i = 1; i < n; i++) {
 for(int j = 0; j < vs.size(); j++) {
 if( dis[ vs[j].v ] > dis[ vs[j].u ] + vs[j].w ) {
 dis[vs[j].v] = dis[vs[j].u] + vs[j].w;
 }
 }
}
```

4.3 DAG Check

```
vector < int > G[mx], tops;
bool vis[mx], bg[mx];
bool dfs( int u ) {
 bool ret = true:
 if( !vis[u] ) {
 vis[u] = 1:
 bg[u] = 1;
 int v;
 for( int i=0; i<G[u].size(); i++ ) {</pre>
 v = G[u][i];
 if(!vis[v]) {
 ret &= dfs( v );
 }
 if( bg[v] ) return false;
 }
 bg[u] = false;
 return true;
}
bool dag( int n) {
 memset( vis, 0, sizeof vis );
 memset( bg, 0, sizeof bg );
 bool ret = true;
 for( int i=1; i<=n; i++ ) {</pre>
 if( !vis[i] ) {
 ret &= dfs( i );
 }
 }
```

4.4 Dinic

```
// Adjacency list implementation of Dinic's blocking flow algorithm.
// This is very fast in practice, and only loses to push-relabel flow.
// Running time:
 O(|V|^2 |E|)
//
// INPUT:
 - graph, constructed using AddEdge()
 - source and sink
11
// OUTPUT:
 - maximum flow value
//
 - To obtain actual flow values, look at edges with capacity > 0
 (zero capacity edges are residual edges).
#include<cstdio>
#include<vector>
#include<queue>
using namespace std;
typedef long long LL;
struct Edge {
 int u, v;
 LL cap, flow;
 Edge() {}
  Edge(int u, int v, LL cap): u(u), v(v), cap(cap), flow(0) {}
};
struct Dinic {
 int N;
 vector<Edge> E;
 vector<vector<int>> g;
 vector<int> d, pt;
 Dinic(int N): N(N), E(O), g(N), d(N), pt(N) {}
  void AddEdge(int u, int v, LL cap) {
 if (u != v) {
 E.emplace_back(Edge(u, v, cap));
 g[u].emplace_back(E.size() - 1);
 E.emplace_back(Edge(v, u, 0));
 g[v].emplace_back(E.size() - 1);
```

```
}
bool BFS(int S, int T) {
  queue<int> q({S});
  fill(d.begin(), d.end(), N + 1);
  d[S] = 0;
  while(!q.empty()) {
 int u = q.front(); q.pop();
 if (u == T) break;
 for (int k: g[u]) {
 Edge &e = E[k];
 if (e.flow < e.cap && d[e.v] > d[e.u] + 1) {
 d[e.v] = d[e.u] + 1;
 q.emplace(e.v);
 }
 }
  }
  return d[T] != N + 1;
}
LL DFS(int u, int T, LL flow = -1) {
  if (u == T || flow == 0) return flow;
  for (int &i = pt[u]; i < g[u].size(); ++i) {</pre>
 Edge &e = E[g[u][i]];
 Edge &oe = E[g[u][i]^1];
 if (d[e.v] == d[e.u] + 1) {
 LL amt = e.cap - e.flow;
 if (flow != -1 && amt > flow) amt = flow;
 if (LL pushed = DFS(e.v, T, amt)) {
 e.flow += pushed;
 oe.flow -= pushed;
 return pushed;
 }
 }
  }
  return 0;
}
LL MaxFlow(int S, int T) {
  LL total = 0;
  while (BFS(S, T)) {
 fill(pt.begin(), pt.end(), 0);
 while (LL flow = DFS(S, T))
 total += flow;
  }
```

```
return total;
};
// BEGIN CUT
// The following code solves SPOJ problem #4110: Fast Maximum Flow
 (FASTFLOW)
int main()
{
 int N. E:
  scanf("%d%d", &N, &E);
 Dinic dinic(N);
 for(int i = 0; i < E; i++)</pre>
 int u, v;
 LL cap;
 scanf("%d%d%lld", &u, &v, &cap);
 dinic.AddEdge(u - 1, v - 1, cap);
 dinic.AddEdge(v - 1, u - 1, cap);
 printf("%lld\n", dinic.MaxFlow(0, N - 1));
 return 0;
}
// END CUT
```

4.5 Edmonds Karp

```
/**
 Implementation of Edmonds-Karp max flow algorithm
 Running time:
 O(|V|*|E|^2)
 Usage:
 - add edges by add_edge()
 - call max_flow() to get maximum flow in the graph
 Input:
 - n, number of nodes
 - directed, true if the graph is directed
 - graph, constructed using add_edge()
 - source, sink
 Output:
 - Maximum flow
```

```
Tested Problems:
 CF:
 653D - Delivery Bears
 UVA:
 820 - Internet Bandwidth
 10330 - Power Transmission
**/
#include <bits/stdc++.h>
using namespace std;
const int INF = 1e9;
struct edmonds_karp {
 int n;
 vector < int > par;
 vector < bool > vis;
 vector < vector < int > > graph;
 edmonds_karp () {}
 edmonds_karp( int _n ) : n( _n ), par( _n ), vis( _n ), graph( _n,
 vector< int > ( _n, 0 ) ) {}
 ~edmonds_karp() {}
 void add_edge( int from, int to, int cap, bool directed ) {
 this->graph[ from ][ to ] += cap;
 this->graph[ to ][ from ] = directed ? graph[ to ][ from ] + cap :
 graph[ to ][ from ] ;
 }
 bool bfs( int src, int sink ) {
 int u;
 fill( vis.begin(), vis.end(), false );
 fill( par.begin(), par.end(), -1 );
 vis[ src ] = true;
 queue < int > q;
 q.push( src );
 while( !q.empty() ) {
 u = q.front();
 q.pop();
 if( u == sink ) return true:
 for(int i=0: i<n: i++) {</pre>
 if( graph[u][i] > 0 and not vis[i] ) {
 q.push( i );
 vis[ i ] = true;
```

```
par[ i ] = u;
 }
 }
 }
 return par[ sink ] != -1;
 int min val( int i ) {
 int ret = INF:
 for(; par[i]!= -1; i = par[i]) {
 ret = min( ret, graph[ par[i] ][ i ] );
 }
 return ret;
 void augment_path( int val, int i ) {
 for( ; par[ i ] != -1; i = par[ i ] ) {
 graph[ par[i] ][ i ] -= val;
 graph[ i ][ par[i] ] += val;
 }
 }
 int max_flow( int src, int sink ) {
 int min_cap, ret = 0;
 while( bfs( src, sink ) ) {
 augment_path( min_cap = min_val( sink ), sink );
 ret += min_cap;
 }
 return ret;
};
```

4.6 EulerianPath

```
struct Edge;
typedef list<Edge>::iterator iter;

struct Edge
{
 int next_vertex;
 iter reverse_edge;

 Edge(int next_vertex)
```

```
:next_vertex(next_vertex)
 { }
};
const int max_vertices = ;
int num_vertices;
list<Edge> adj[max_vertices];
 // adjacency list
vector<int> path;
void find_path(int v)
 while(adj[v].size() > 0)
 int vn = adj[v].front().next_vertex;
 adj[vn].erase(adj[v].front().reverse_edge);
 adj[v].pop_front();
 find_path(vn);
 }
 path.push_back(v);
}
void add_edge(int a, int b)
{
 adj[a].push_front(Edge(b));
 iter ita = adj[a].begin();
 adj[b].push_front(Edge(a));
 iter itb = adj[b].begin();
 ita->reverse_edge = itb;
 itb->reverse_edge = ita;
}
```

4.7 Floyed Warshall

```
/**

Implementation of Floyd Warshall Alogrithm
Running time:

O( |v| ^ 3 )

Input:

- n, number vertex

- graph, inputed as an adjacency matrix

Tested Problems:

UVA:
```

```
544 - Heavy Cargo - MaxiMin path
 567 - Risk - APSP
**/
using vi = vector < int >;
using vvi = vector < vi >;
/// mat[i][i] = 0, mat[i][j] = distance from i to j, path[i][j] = i
void APSP( vvi &mat, vvi &path ) {
 int V = mat.size();
 for( int via=0; via; via<V; via++ ) {</pre>
 for( int from=0; from<V; from++ ) {</pre>
 for( int to=0; to<V; to++ ) {</pre>
 if( mat[ from ][ via ] + mat[ via ][ to ] < mat[ from ][</pre>
 to ] ) {
 mat[ from ][ to ] = mat[ from ][ via ] + mat[ via ][ to
 path[ from ][ to ] = path[ via ][ to ];
 }
 }
/// prints the path from i to j
void print( int i, int j ) {
 if( i != j ) {
 print( i, path[i][j] );
 cout << j << "\n";
/// check if negative cycle exists
bool negative_cycle( vvi &mat ) {
 APSP( mat );
 return mat[0][0] < 0;</pre>
}
void transtitive_closure( vvi &mat ) {
 int V = mat.size();
 for( int via=0; via; via<V; via++ ) {</pre>
 for( int from=0; from<V; from++ ) {</pre>
 for( int to=0; to<V; to++ ) {</pre>
 mat[ from ][ to ] |= ( mat[ from ][ via ] & mat[ via ][ to
 ]);
```

```
}
 }
 }
/// finding a path between two nodes that maximizes the minimum cost
void mini_max( vvi &mat ) {
 int V = mat.size():
 for( int via=0; via; via<V; via++ ) {</pre>
 for( int from=0; from<V; from++ ) {</pre>
 for( int to=0; to<V; to++ ) {</pre>
 mat[ from ][ to ] = min( mat[ from ][ to ], max( mat[ from
 ][ via ], mat[ via ][ to ] ) );
 }
 }
 }
}
/// finding a path between two nodes that minimizes the maximum cost
/// eg: max load a truck can carry from one node to another node where
/// the paths have weight limit
void maxi_min( vvi &mat ) {
 int V = mat.size();
 for( int via=0; via; via<V; via++ ) {</pre>
 for( int from=0; from<V; from++ ) {</pre>
 for( int to=0; to<V; to++ ) {</pre>
 mat[ from ][ to ] = max( mat[ from ][ to ], min( mat[ from
 [ via ], mat[ via ][ to ] );
 }
 }
 }
```

4.8 Kruskal

```
/**
 Implementation of Kruskal's minimum spanning tree algorithm
 Running time:
 O(|E|log|V|)
 Usage:
 - initialize by calling init()
 - add edges by add_edge()
 - call kruskal() to generate minimum spanning tree
```

```
Input:
 - n, number of nodes, provided when init() is called
 - graph, constructed using add_edge()
 Output:
 - weight of minimum spanning tree
 - prints the mst
 Tested Problems:
 UVA:
 1208 - Oreon
*/
vector< edge > edges;
vector < int > par, cnt, rank;
int N;
int kruskal() {
 int ret = 0;
 make set():
 sort( edges.begin(), edges.end() );
 cout << "Case " << ++cs << ":\n";
 for( edge e : edges ) {
 int u = e.u;
 int v = e.v:
 if( ( u = find_rep( u ) ) != ( v = find_rep( v ) ) ) {
 if( rank[ u ] < rank[ v ] ) {</pre>
 cnt[v] += cnt[u]:
 par[ u ] = par[ v ];
 } else {
 rank[ u ] = max( rank[ u ], rank[ v ] + 1 );
 cnt[ u ] += cnt[ v ];
 par[ v ] = par[ u ];
 cout << city[ e.u ] << "-" << city[ e.v ] << " " << e.cost <<</pre>
 "\n";
 ret += e.cost;
 }
 return ret;
```

4.9 Max BPM

```
typedef long long int 11;
typedef vector<int> VI;
typedef vector<VI> VVI;
const int inf = 1e9;
int clr[1001];
VVI g;
bool FindMatch(int i, const VVI &w, VI &mr, VI &mc, VI &seen) {
 for (int j = 0; j < w[i].size(); j++) {</pre>
 if (w[i][j] && !seen[j]) {
 seen[j] = true;
 if (mc[j] < 0 || FindMatch(mc[j], w, mr, mc, seen)) {</pre>
 mr[i] = j;
 mc[j] = i;
 return true;
 }
 }
 }
 return false;
int BipartiteMatching(const VVI &w ) {
 VI mr = VI(w.size(), -1);
 VI mc = VI(w[0].size(), -1);
 int ct = 0:
 for (int i = 0: i < w.size(): i++) {</pre>
 VI seen(w[0].size());
 if (FindMatch(i, w, mr, mc, seen)) ct++;
 }
 return ct;
```

4.10 MinCostMatching

```
// cost[i][j] = cost for pairing left node i with right node j
// Lmate[i] = index of right node that left node i pairs with
// Rmate[j] = index of left node that right node j pairs with
// The values in cost[i][i] may be positive or negative. To perform
// maximization, simply negate the cost[][] matrix.
#include <algorithm>
#include <cstdio>
#include <cmath>
#include <vector>
using namespace std;
typedef vector<double> VD;
typedef vector<VD> VVD;
typedef vector<int> VI;
double MinCostMatching(const VVD &cost, VI &Lmate, VI &Rmate) {
 int n = int(cost.size());
 // construct dual feasible solution
 VD 11(n):
 VD v(n):
 for (int i = 0; i < n; i++) {</pre>
 u[i] = cost[i][0]:
 for (int j = 1; j < n; j++) u[i] = min(u[i], cost[i][j]);</pre>
 for (int j = 0; j < n; j++) {
 v[j] = cost[0][j] - u[0];
 for (int i = 1; i < n; i++) v[j] = min(v[j], cost[i][j] - u[i]);</pre>
 // construct primal solution satisfying complementary slackness
 Lmate = VI(n, -1);
 Rmate = VI(n, -1);
 int mated = 0;
 for (int i = 0; i < n; i++) {</pre>
 for (int j = 0; j < n; j++) {
 if (Rmate[j] != -1) continue;
 if (fabs(cost[i][j] - u[i] - v[j]) < 1e-10) {</pre>
 Lmate[i] = j;
 Rmate[j] = i;
 mated++;
```

```
break;
 }
 }
}
VD dist(n);
VI dad(n);
VI seen(n):
// repeat until primal solution is feasible
while (mated < n) {</pre>
  // find an unmatched left node
  int s = 0:
  while (Lmate[s] != -1) s++;
  // initialize Dijkstra
  fill(dad.begin(), dad.end(), -1);
  fill(seen.begin(), seen.end(), 0);
  for (int k = 0; k < n; k++)
 dist[k] = cost[s][k] - u[s] - v[k];
  int j = 0;
  while (true) {
 // find closest
 i = -1:
 for (int k = 0; k < n; k++) {
 if (seen[k]) continue;
 if (j == -1 || dist[k] < dist[j]) j = k;</pre>
 seen[j] = 1;
 // termination condition
 if (Rmate[j] == -1) break;
 // relax neighbors
 const int i = Rmate[j];
 for (int k = 0; k < n; k++) {
 if (seen[k]) continue;
 const double new_dist = dist[j] + cost[i][k] - u[i] - v[k];
 if (dist[k] > new_dist) {
 dist[k] = new_dist;
 dad[k] = j;
 }
```

```
}
  // update dual variables
  for (int k = 0; k < n; k++) {
 if (k == j || !seen[k]) continue;
 const int i = Rmate[k];
 v[k] += dist[k] - dist[j];
 u[i] -= dist[k] - dist[j];
  u[s] += dist[j];
  // augment along path
  while (dad[i] >= 0) {
 const int d = dad[j];
 Rmate[j] = Rmate[d];
 Lmate[Rmate[j]] = j;
 i = d;
  Rmate[j] = s;
  Lmate[s] = j;
  mated++;
double value = 0;
for (int i = 0: i < n: i++)
  value += cost[i][Lmate[i]];
return value;
```

4.11 MinCostMaxFlow

```
// Implementation of min cost max flow algorithm using adjacency
// matrix (Edmonds and Karp 1972). This implementation keeps track of
// forward and reverse edges separately (so you can set cap[i][j] !=
// cap[j][i]). For a regular max flow, set all edge costs to 0.
//
// Running time, O(|V|^2) cost per augmentation
// max flow: O(|V|^3) augmentations
// min cost max flow: O(|V|^4 * MAX_EDGE_COST) augmentations
//
```

```
// INPUT:
 - graph, constructed using AddEdge()
 - source
 - sink
//
// OUTPUT:
 - (maximum flow value, minimum cost value)
 - To obtain the actual flow, look at positive values only.
#include <cmath>
#include <vector>
#include <iostream>
using namespace std;
typedef vector<int> VI;
typedef vector<VI> VVI;
typedef long long L;
typedef vector<L> VL;
typedef vector<VL> VVL;
typedef pair<int, int> PII;
typedef vector<PII> VPII;
const L INF = numeric_limits<L>::max() / 4;
struct MinCostMaxFlow {
 int N:
 VVL cap, flow, cost;
 VI found;
 VL dist, pi, width;
 VPII dad:
 MinCostMaxFlow(int N) :
 N(N), cap(N, VL(N)), flow(N, VL(N)), cost(N, VL(N)),
 found(N), dist(N), pi(N), width(N), dad(N) {}
  void AddEdge(int from, int to, L cap, L cost) {
 this->cap[from][to] = cap;
 this->cost[from][to] = cost;
 }
 void Relax(int s, int k, L cap, L cost, int dir) {
 L val = dist[s] + pi[s] - pi[k] + cost;
 if (cap && val < dist[k]) {</pre>
 dist[k] = val;
```

```
dad[k] = make_pair(s, dir);
 width[k] = min(cap, width[s]);
 }
}
L Dijkstra(int s, int t) {
 fill(found.begin(), found.end(), false);
  fill(dist.begin(), dist.end(), INF);
  fill(width.begin(), width.end(), 0);
  dist[s] = 0;
  width[s] = INF:
  while (s != -1) {
 int best = -1:
 found[s] = true;
 for (int k = 0; k < N; k++) {
 if (found[k]) continue;
 Relax(s, k, cap[s][k] - flow[s][k], cost[s][k], 1);
 Relax(s, k, flow[k][s], -cost[k][s], -1);
 if (best == -1 || dist[k] < dist[best]) best = k;</pre>
 }
 s = best;
  for (int k = 0; k < N; k++)
 pi[k] = min(pi[k] + dist[k], INF);
 return width[t]:
pair<L, L> GetMaxFlow(int s, int t) {
 L totflow = 0, totcost = 0;
 while (L amt = Dijkstra(s, t)) {
 totflow += amt;
 for (int x = t; x != s; x = dad[x].first) {
 if (dad[x].second == 1) {
 flow[dad[x].first][x] += amt;
 totcost += amt * cost[dad[x].first][x];
 } else {
 flow[x][dad[x].first] -= amt;
 totcost -= amt * cost[x][dad[x].first];
 }
 }
 return make_pair(totflow, totcost);
```

```
};
// BEGIN CUT
// The following code solves UVA problem #10594: Data Flow
int main() {
 int N, M;
  while (scanf("%d%d", &N, &M) == 2) {
 VVL v(M, VL(3));
 for (int i = 0; i < M; i++)</pre>
 scanf("%Ld%Ld%Ld", &v[i][0], &v[i][1], &v[i][2]);
 scanf("%Ld%Ld", &D, &K);
 MinCostMaxFlow mcmf(N+1);
 for (int i = 0; i < M; i++) {</pre>
 mcmf.AddEdge(int(v[i][0]), int(v[i][1]), K, v[i][2]);
 mcmf.AddEdge(int(v[i][1]), int(v[i][0]), K, v[i][2]);
 mcmf.AddEdge(0, 1, D, 0);
 pair<L, L> res = mcmf.GetMaxFlow(0, N);
 if (res.first == D) {
 printf("%Ld\n", res.second);
 } else {
 printf("Impossible.\n");
 }
 }
 return 0;
// END CUT
```

4.12 SCC Kosaraju

```
#include <bits/stdc++.h>
using namespace std;
int p, t;
bool vis[1001];
vector<int> G[1001], gT[1001];
```

```
map<string,int> mp;
stack < int > top_sorted;
void dfs_top_sort(int u) {
 vis[u] = true;
 for(int v: G[u]) {
 if(!vis[v]) {
 dfs_top_sort( v );
 }
 }
 top_sorted.push( u );
}
void top_sort() {
 for(int i=1; i<=p; i++) {</pre>
 if(!vis[i]) {
 dfs_top_sort(i);
 }
 }
}
void dfs_kosaraju(int u) {
 vis[u] = true;
 for(int v: gT[u]) {
 if(!vis[v]) {
 dfs_kosaraju( v );
 }
 }
}
int kosaraju() {
 memset( vis, false, sizeof(vis) );
 top_sort();
 int u, ret = 0;
 memset( vis, false, sizeof(vis) );
 while(!top_sorted.empty()) {
 u = top_sorted.top();
 top_sorted.pop();
 if(!vis[u])
 dfs_kosaraju( u ), ret++;
 return ret;
}
```

4.13 directed mst

```
const int inf = 1000000 + 10;
struct edge {
 int u, v, w;
 edge() {}
 edge(int a,int b,int c) : u(a), v(b), w(c) {}
};
 * Computes the minimum spanning tree for a directed graph
 * - edges : Graph description in the form of list of edges.
 each edge is: From node u to node v with cost w
 * - root : Id of the node to start the DMST.
 : Number of nodes in the graph.
 * */
int dmst(vector<edge> &edges, int root, int n) {
 int ans = 0;
 int cur_nodes = n;
 while (true) {
 vector<int> lo(cur_nodes, inf), pi(cur_nodes, inf);
 for (int i = 0; i < edges.size(); ++i) {</pre>
 int u = edges[i].u, v = edges[i].v, w = edges[i].w;
 if (w < lo[v] and u != v) {
 lo[v] = w;
 pi[v] = u;
 }
 lo[root] = 0;
 for (int i = 0; i < lo.size(); ++i) {</pre>
 if (i == root) continue;
 if (lo[i] == inf) return -1;
 int cur_id = 0;
 vector<int> id(cur_nodes, -1), mark(cur_nodes, -1);
 for (int i = 0; i < cur_nodes; ++i) {</pre>
 ans += lo[i];
 int u = i:
 while (u != root and id[u] < 0 and mark[u] != i) {</pre>
 mark[u] = i:
 u = pi[u];
```

```
if (u != root and id[u] < 0) { // Cycle</pre>
 for (int v = pi[u]; v != u; v = pi[v])
 id[v] = cur_id;
 id[u] = cur_id++;
  }
  if (cur id == 0)
 break;
  for (int i = 0: i < cur nodes: ++i)
 if (id[i] < 0) id[i] = cur_id++;</pre>
  for (int i = 0; i < edges.size(); ++i) {</pre>
 int u = edges[i].u, v = edges[i].v, w = edges[i].w;
 edges[i].u = id[u];
 edges[i].v = id[v];
 if (id[u] != id[v])
 edges[i].w -= lo[v];
  cur_nodes = cur_id;
  root = id[root];
return ans;
```

4.14 konig's theorem

In any bipartite graph, the number of edges in a maximum matching equals the number of vertices in a minimum vertex cover

4.15 minimum path cover in DAG

Given a directed acyclic graph G = (V, E), we are to find the minimum number of vertex-disjoint paths to cover each vertex in V.

We can construct a bipartite graph $G' = (Vout \cup Vin, E')$ from G, where :

```
Vout = \{v \in V : v \text{ has positive out} - degree\}
Vin = \{v \in V : v \text{ has positive in} - degree\}
E' = \{(u, v) \in Vout \times Vin : (u, v) \in E\}
```

Then it can be shown, via König's theorem, that G' has a matching of size m if and only if there exists n-m vertex-disjoint paths that cover each vertex in G, where n is the number of vertices in G and m is the maximum cardinality bipartite mathching in G'.

Therefore, the problem can be solved by finding the maximum cardinality matching in G' instead.

NOTE: If the paths are note necesarily disjoints, find the transitive closure and solve the problem for disjoint paths.

4.16 planar graph (euler)

Euler's formula states that if a finite, connected, planar graph is drawn in the plane without any edge intersections, and v is the number of vertices, e is the number of edges and f is the number of faces (regions bounded by edges, including the outer, infinitely large region), then:

$$f + v = e + 2$$

It can be extended to non connected planar graphs with c connected components:

$$f + v = e + c + 1$$

4.17 stable marriage

```
int t, n;
int ar[201][101];
int partners[101];
int fl[101];

bool check( int w, int m, int m1 ) {
 for( int i=0; i<n; i++ ) {
 if( ar[w][i] == m1 ) return true;
 if( ar[w][i] == m ) return false;
 }
 return true;
}

void stable_match() {
 memset( partners, -1, sizeof partners );
 memset( fl, 0, sizeof fl );
 int cnt = n;</pre>
```

```
int m. w. m1:
 while( cnt ) {
 for( m=0: m<n: m++ ) if( !fl[m] ) break;</pre>
 for( int i=0; i<n && !fl[m]; i++ ) {</pre>
 w = ar[m][i];
 if( partners[w-n] == - 1 ) {
 partners[w-n] = m;
 fl[m] = 1:
 cnt--:
 } else {
 m1 = partners[w-n]:
 if(!check(w, m, m1)) {
 partners[w-n] = m;
 fl[m] = 1;
 fl[m1] = 0;
 }
 }
 for( int i=0; i<n; i++ ) {</pre>
 printf( " (%d %d)", partners[i]+1, i+n+1 );
 printf( "\n" );
}
```

4.18 two sat (with kosaraju)

```
/**
 * Given a set of clauses (a1 v a2)^(a2 v a3)....
 * this algorithm find a solution to it set of clauses.
 * test: http://lightoj.com/volume_showproblem.php?problem=1251
 **/

#include<bits/stdc++.h>
using namespace std;
#define MAX 100000
#define endl '\n'
vector<int> G[MAX];
vector<int> GT[MAX];
vector<int> Ftime;
vector<vector<int> > SCC;
bool visited[MAX];
```

```
int n;
void dfs1(int n){
 visited[n] = 1;
 for (int i = 0; i < G[n].size(); ++i) {</pre>
 int curr = G[n][i];
 if (visited[curr]) continue;
 dfs1(curr);
 }
 Ftime.push_back(n);
}
void dfs2(int n, vector<int> &scc) {
 visited[n] = 1;
 scc.push_back(n);
 for (int i = 0;i < GT[n].size(); ++i) {</pre>
 int curr = GT[n][i]:
 if (visited[curr]) continue;
 dfs2(curr, scc);
 }
}
void kosaraju() {
 memset(visited, 0, sizeof visited);
 for (int i = 0; i < 2 * n; ++i) {
 if (!visited[i]) dfs1(i);
 }
  memset(visited, 0, sizeof visited);
 for (int i = Ftime.size() - 1; i >= 0; i--) {
 if (visited[Ftime[i]]) continue;
 vector<int> _scc;
 dfs2(Ftime[i],_scc);
 SCC.push_back(_scc);
 }
}
/**
```

```
* After having the SCC, we must traverse each scc, if in one SCC are -b
 y b, there is not a solution.
* Otherwise we build a solution, making the first "node" that we find
 truth and its complement false.
**/
bool two sat(vector<int> &val) {
 kosaraju();
 for (int i = 0; i < SCC.size(); ++i) {</pre>
 vector<bool> tmpvisited(2 * n, false);
 for (int j = 0; j < SCC[i].size(); ++j) {</pre>
 if (tmpvisited[SCC[i][j] ^ 1]) return 0;
 if (val[SCC[i][j]] != -1) continue;
 else {
 val[SCC[i][j]] = 0;
 val[SCC[i][j] ^ 1] = 1;
 tmpvisited[SCC[i][j]] = 1;
 }
 return 1;
// Example of use
int main() {
 int m, u, v, nc = 0, t; cin >> t;
 // n = "nodes" number, m = clauses number
 while (t--) {
 cin >> m >> n;
 Ftime.clear();
 SCC.clear();
 for (int i = 0; i < 2 * n; ++i) {
 G[i].clear();
 GT[i].clear();
 // (a1 v a2) = (a1 -> a2) = (a2 -> a1)
 for (int i = 0; i < m; ++i) {</pre>
 cin >> u >> v;
 int t1 = abs(u) - 1;
 int t2 = abs(v) - 1;
```

```
int p = t1 * 2 + ((u < 0)? 1 : 0);
 int q = t2 * 2 + ((v < 0)? 1 : 0);
 G[p ^ 1].push_back(q);
 G[q ^ 1].push_back(p);
 GT[p].push_back(q ^ 1);
 GT[q].push_back(p ^ 1);
  vector < int > val(2 * n, -1);
  cout << "Case " << ++nc <<": ";
  if (two sat(val)) {
 cout << "Yes" << endl;</pre>
 vector<int> sol;
 for (int i = 0; i < 2 * n; ++i)
 if (i % 2 == 0 and val[i] == 1)
 sol.push_back(i / 2 + 1);
 cout << sol.size();</pre>
 for (int i = 0; i < sol.size(); ++i) {</pre>
 cout << " " << sol[i];</pre>
 cout << endl;</pre>
  } else {
 cout << "No" << endl;</pre>
}
return 0;
```

5 Math

5.1 Lucas theorem

For non-negative integers m and n and a prime p, the following congruence relation holds: :

$$\binom{m}{n} \equiv \prod_{i=0}^{k} \binom{m_i}{n_i} \pmod{p},$$

where:

$$m = m_k p^k + m_{k-1} p^{k-1} + \dots + m_1 p + m_0,$$

and:

$$n = n_k p^k + n_{k-1} p^{k-1} + \dots + n_1 p + n_0$$

are the base p expansions of m and n respectively. This uses the convention that $\binom{m}{n} = 0$ if $m \le n$.

5.2 big mod

```
11 big_mod( 11 b, 11 p ) {
 ll ret = 1;
 for(; p; p >>= 1 ) {
 if( p&1 ) ret = ( ret * b ) % mod;
 b = ( b * b ) % mod;
 }
 return ret % mod;
}

11 mod_inv( 11 b ) {
 return big_mod( b, mod - 2 );
}
```

5.3 catalan

```
unsigned long int catalan(unsigned int n){
 // Base case
 if (n <= 1) return 1;

 // catalan(n) is sum of catalan(i)*catalan(n-i-1)
 unsigned long int res = 0;
 for (int i=0; i<n; i++)
 res += catalan(i)*catalan(n-i-1);

 return res;
}</pre>
```

5.4 convolution

```
typedef long long int LL;
typedef pair<LL, LL> PLL;
inline bool is_pow2(LL x) {
  return (x & (x-1)) == 0;
}
```

```
inline int ceil_log2(LL x) {
 int ans = 0;
 --x;
 while (x != 0) {
 x >>= 1:
 ans++;
 }
 return ans;
}
/* Returns the convolution of the two given vectors in time proportional
 to n*log(n).
 * The number of roots of unity to use nroots_unity must be set so that
 the product of the first
 * nroots_unity primes of the vector nth_roots_unity is greater than the
 maximum value of the
 * convolution. Never use sizes of vectors bigger than 2^24, if you need
 to change the values of
 * the nth roots of unity to appropriate primes for those sizes.
vector<LL> convolve(const vector<LL> &a, const vector<LL> &b, int
 nroots_unity = 2) {
 int N = 1 << ceil_log2(a.size() + b.size());</pre>
 vector<LL> ans(N,0), fA(N), fB(N), fC(N);
 LL modulo = 1:
 for (int times = 0; times < nroots_unity; times++) {</pre>
 fill(fA.begin(), fA.end(), 0);
 fill(fB.begin(), fB.end(), 0);
 for (int i = 0; i < a.size(); i++) fA[i] = a[i];</pre>
 for (int i = 0; i < b.size(); i++) fB[i] = b[i];</pre>
 LL prime = nth_roots_unity[times].first;
 LL inv_modulo = mod_inv(modulo % prime, prime);
 LL normalize = mod_inv(N, prime);
 ntfft(fA, 1, nth_roots_unity[times]);
 ntfft(fB, 1, nth_roots_unity[times]);
 for (int i = 0; i < N; i++) fC[i] = (fA[i] * fB[i]) % prime;</pre>
 ntfft(fC, -1, nth_roots_unity[times]);
 for (int i = 0; i < N; i++) {</pre>
 LL curr = (fC[i] * normalize) % prime;
 LL k = (curr - (ans[i] % prime) + prime) % prime;
 k = (k * inv_modulo) % prime;
 ans[i] += modulo * k;
 modulo *= prime;
```

```
}
return ans;
}
```

5.5 crt

```
/**
 * Chinese remainder theorem.
 * Find z such that z % x[i] = a[i] for all i.
 * */
long long crt(vector<long long> &a, vector<long long> &x) {
  long long z = 0;
  long long n = 1;
  for (int i = 0; i < x.size(); ++i)
 n *= x[i];

  for (int i = 0; i < a.size(); ++i) {
 long long tmp = (a[i] * (n / x[i])) % n;
 tmp = (tmp * mod_inv(n / x[i], x[i])) % n;
 z = (z + tmp) % n;
}

  return (z + n) % n;
}</pre>
```

5.6 cumulative sum of divisors

```
/**
The function SOD(n) (sum of divisors) is defined
as the summation of all the actual divisors of
an integer number n. For example,

SOD(24) = 2+3+4+6+8+12 = 35.

The function CSOD(n) (cumulative SOD) of an integer n, is defined as
below:

csod(n) = \sum_{{i = 1}^{n}} sod(i)

It can be computed in O(sqrt(n)):
*/
```

```
long long csod(long long n) {
  long long ans = 0;
  for (long long i = 2; i * i <= n; ++i) {
 long long j = n / i;
 ans += (i + j) * (j - i + 1) / 2;
 ans += i * (j - i);
  }
  return ans;
}</pre>
```

5.7 discrete logarithm

```
// Computes x which a \hat{x} = b \mod n.
long long d_log(long long a, long long b, long long n) {
 long long m = ceil(sqrt(n));
 long long aj = 1;
 map<long long, long long> M;
 for (int i = 0; i < m; ++i) {</pre>
 if (!M.count(aj))
 M[aj] = i;
 ai = (ai * a) % n;
 long long coef = mod_pow(a, n - 2, n);
  coef = mod_pow(coef, m, n);
 // coef = a ^{\circ} (-m)
 long long gamma = b;
 for (int i = 0; i < m; ++i) {</pre>
 if (M.count(gamma)) {
 return i * m + M[gamma];
 } else {
 gamma = (gamma * coef) % n;
 }
 }
 return -1;
```

5.8 ext euclidean

```
void ext_euclid(long long a, long long b, long long &x, long long &y,
 long long &g) {
 x = 0, y = 1, g = b;
 long long m, n, q, r;
 for (long long u = 1, v = 0; a != 0; g = a, a = r) {
 q = g / a, r = g % a;
 m = x - u * q, n = y - v * q;
 x = u, y = v, u = m, v = n;
 }
}
```

5.9 fibonacci properties

Let A, B and n be integer numbers.

$$k = A - B \tag{1}$$

$$F_A F_B = F_{k+1} F_A^2 + F_k F_A F_{A-1} \tag{2}$$

$$\sum_{i=0}^{n} F_i^2 = F_{n+1} F_n \tag{3}$$

ev(n) = returns 1 if n is even.

$$\sum_{i=0}^{n} F_i F_{i+1} = F_{n+1}^2 - ev(n) \tag{4}$$

$$\sum_{i=0}^{n} F_i F_{i-1} = \sum_{i=0}^{n-1} F_i F_{i+1} \tag{5}$$

5.10 highest exponent factorial

```
int highest_exponent(int p, const int &n){
  int ans = 0;
  int t = p;
  while(t <= n){
 ans += n/t;
 t*=p;
  }
  return ans;</pre>
```

}

5.11 miller rabin

```
const int rounds = 20;
// checks whether a is a witness that n is not prime, 1 < a < n
bool witness(long long a, long long n) {
 // check as in Miller Rabin Primality Test described
 long long u = n - 1;
 int t = 0;
 while (u % 2 == 0) {
 t++:
 u >>= 1;
 long long next = mod_pow(a, u, n);
 if (next == 1) return false;
 long long last;
 for (int i = 0; i < t; ++i) {</pre>
 last = next;
 next = mod_mul(last, last, n);
 if (next == 1) {
 return last != n - 1;
 }
 }
 return next != 1;
}
// Checks if a number is prime with prob 1 - 1 / (2 ^ it)
// D(miller_rabin(999999999999997LL) == 1);
// D(miller_rabin(999999999971LL) == 1);
// D(miller_rabin(7907) == 1);
bool miller_rabin(long long n, int it = rounds) {
 if (n <= 1) return false;</pre>
 if (n == 2) return true;
 if (n % 2 == 0) return false;
 for (int i = 0; i < it; ++i) {</pre>
 long long a = rand() \% (n - 1) + 1;
 if (witness(a, n)) {
 return false:
 }
 }
```

```
return true;
}
```

5.12 mod inv

```
long long mod_inv(long long n, long long m) {
  long long x, y, gcd;
  ext_euclid(n, m, x, y, gcd);
  if (gcd != 1)
 return 0;
  return (x + m) % m;
}
```

5.13 mod mul

```
// Computes (a * b) % mod
long long mod_mul(long long a, long long b, long long mod) {
  long long x = 0, y = a % mod;
  while (b > 0) {
 if (b & 1)
 x = (x + y) % mod;
 y = (y * 2) % mod;
 b /= 2;
  }
  return x % mod;
}
```

$5.14 \mod pow$

```
// Computes ( a ^ exp ) % mod.
long long mod_pow(long long a, long long exp, long long mod) {
  long long ans = 1;
  while (exp > 0) {
 if (exp & 1)
 ans = mod_mul(ans, a, mod);
 a = mod_mul(a, a, mod);
 exp >>= 1;
  }
  return ans;
```

}

5.15 number theoretic transform

```
typedef long long int LL;
typedef pair<LL, LL> PLL;
/* The following vector of pairs contains pairs (prime, generator)
 * where the prime has an Nth root of unity for N being a power of two.
 * The generator is a number g s.t g^(p-1)=1 (mod p)
 * but is different from 1 for all smaller powers */
vector<PLL> nth_roots_unity {
 {1224736769,330732430},{1711276033,927759239},{167772161,167489322},
  {469762049,343261969},{754974721,643797295},{1107296257,883865065}};
PLL ext euclid(LL a. LL b) {
 if (b == 0)
 return make_pair(1,0);
 pair<LL,LL> rc = ext_euclid(b, a % b);
 return make_pair(rc.second, rc.first - (a / b) * rc.second);
}
//returns -1 if there is no unique modular inverse
LL mod_inv(LL x, LL modulo) {
 PLL p = ext_euclid(x, modulo);
 if ( (p.first * x + p.second * modulo) != 1 )
 return -1;
 return (p.first+modulo) % modulo;
}
//Number theory fft. The size of a must be a power of 2
void ntfft(vector<LL> &a, int dir, const PLL &root_unity) {
 int n = a.size():
 LL prime = root_unity.first;
 LL basew = mod_pow(root_unity.second, (prime-1) / n, prime);
 if (dir < 0) basew = mod_inv(basew, prime);</pre>
 for (int m = n; m >= 2; m >>= 1) {
 int mh = m >> 1;
 LL w = 1;
 for (int i = 0; i < mh; i++) {</pre>
 for (int j = i; j < n; j += m) {</pre>
 int k = j + mh;
```

```
LL x = (a[j] - a[k] + prime) % prime;
a[j] = (a[j] + a[k]) % prime;
a[k] = (w * x) % prime;
}
w = (w * basew) % prime;
}
basew = (basew * basew) % prime;
}
int i = 0;
for (int j = 1; j < n - 1; j++) {
  for (int k = n >> 1; k > (i ^= k); k >>= 1);
  if (j < i) swap(a[i], a[j]);
}</pre>
```

5.16 pollard rho factorize

```
long long pollard_rho(long long n) {
 long long x, y, i = 1, k = 2, d;
 x = y = rand() \% n;
 while (1) {
 ++i:
 x = mod_mul(x, x, n);
 x += 2:
 if (x \ge n) x -= n;
 if (x == y) return 1;
 d = \_gcd(abs(x - y), n);
 if (d != 1) return d;
 if (i == k) {
 y = x;
 k *= 2;
 return 1:
// Returns a list with the prime divisors of n
vector<long long> factorize(long long n) {
 vector<long long> ans;
 if (n == 1)
 return ans:
 if (miller_rabin(n)) {
```

```
ans.push_back(n);
} else {
  long long d = 1;
  while (d == 1)
 d = pollard_rho(n);
  vector<long long> dd = factorize(d);
  ans = factorize(n / d);
  for (int i = 0; i < dd.size(); ++i)
 ans.push_back(dd[i]);
}
return ans;
}</pre>
```

5.17 sievephi

```
void sievephi()
{
 mark[1] = 1;
 for(ll i = 1; i < Mx; i++)</pre>
 phi[i] = i;
 if(!(i & 1)) mark[i] = 1, phi[i] /= 2;
 }
 mark[2] = 0;
 for(l1 i = 3; i < Mx; i+=2)</pre>
 {
 if(!mark[i])
 phi[i] = phi[i] - 1;
 for(11 j = 2 * i; j < Mx; j += i)
 mark[j] = 1;
 phi[j] /= i;
 phi[j] *= i - 1;
 }
 }
```

5.18 sigma function

the sigma function is defined as:

$$\sigma_x(n) = \sum_{d|n} d^x$$

when x = 0 is called the divisor function, that counts the number of positive divisors of n.

Now, we are interested in find

$$\sum_{d|n} \sigma_0(d)$$

if n is written as prime factorization:

$$n = \prod_{i=1}^{k} P_i^{e_k}$$

we can demonstrate that:

$$\sum_{d|n} \sigma_0(d) = \prod_{i=1}^k g(e_k + 1)$$

where q(x) is the sum of the first x positive numbers:

$$g(x) = (x * (x + 1))/2$$

5.19 sigma

5.20 totient sieve

```
for (int i = 1; i < MN; i++)
  phi[i] = i;

for (int i = 1; i < MN; i++)
  if (!sieve[i]) // is prime
  for (int j = i; j < MN; j += i)
 phi[j] -= phi[j] / i;</pre>
```

5.21 totient

```
long long totient(long long n) {
 if (n == 1) return 0;
 long long ans = n;
 for (int i = 0; primes[i] * primes[i] <= n; ++i) {
 if ((n % primes[i]) == 0) {
 while ((n % primes[i]) == 0) n /= primes[i];
 ans -= ans / primes[i];
 }
 }
 if (n > 1) {
 ans -= ans / n;
 }
 return ans;
}
```

6 Matrix

6.1 Gaussin Elimation

```
/**
GAUSSIAN ELIMINATION
Definition:
 ** for equation \rightarrow a1X + b1Y + c1Z = d1
 ** for equation \rightarrow a2X + b2Y + c2Z = d2
 ** for equation \rightarrow a3X + b3Y + c3Z = d3
 ** for equation \rightarrow a4X + b4Y + c4Z = d4
 we store the d in the B array
 we store the a, b, c in the A array
**/
double A[101][101], B[101];
void gausian(int n) {
 int i,j,k,l,e,mxIdx;
 double x,y,cns,cnt,ans,mxV;
 for (i=0,e=0; i<n; i++) {</pre>
 mxV = A[e][e];
 mxIdx = e;
 for (j=e; j<n; j++) {</pre>
 if (fabs(A[j][i]) > fabs(mxV)) {
 mxV = A[j][i];
 mxIdx = j;
 }
 }
 if (mxV < EPS) {</pre>
 continue;
 for (j=0; j<n; j++) {</pre>
 swap(A[mxIdx][j],A[e][j]);
 swap(B[mxIdx],B[e]);
 for (k=0; k<n; k++) A[e][k] /= mxV;</pre>
 B[e] /= mxV;
```

```
for (j=0; j<n; j++) {</pre>
 if (j != e) {
 x = A[j][e];
 if (fabs(x) >= EPS) {
 for (k=0; k<n; k++) {</pre>
 A[i][k] -= (A[e][k] * x);
 B[j] -= (B[e] * x);
 }
 }
 e++;
}
for (i=99; i>=0; i--) {
 for (j=99; j>=0; j--) {
 if (fabs(A[i][j]) >= EPS && i != j) {
 B[i] -= (A[i][j] * B[j]);
 }
 if (i == j && fabs(A[i][j]) >= EPS) {
 B[i] /= (A[i][j]);
 }
 }
}
```

6.2 Matrix Expo

```
struct Matrix {
 const int mat_sz = 2;
 int a[mat_sz][mat_sz];
 void clear() {
 memset(a, 0, sizeof(a));
 }
 void one() {
 for( int i=0; i < mat_sz; i++ ) {
 for( int j=0; j < mat_sz; j++ ) {
 mat[i][j] = i == j;
 }
 }
 }
 Matrix operator + (const Matrix &b) const {
 Matrix tmp;
 tmp.clear();
 }
}</pre>
```

```
for (int i = 0; i < mat_sz; i++) {</pre>
 for (int j = 0; j < mat_sz; j++) {</pre>
 tmp.a[i][j] = a[i][j] + b.a[i][j];
 if (tmp.a[i][j] >= mod) {
 tmp.a[i][j] -= mod;
 }
 }
 return tmp;
 Matrix operator * (const Matrix &b) const {
 Matrix tmp;
 tmp.clear();
 for (int i = 0; i < mat_sz; i++) {</pre>
 for (int j = 0; j < mat_sz; j++) {</pre>
 for (int k = 0; k < mat_sz; k++) {</pre>
 tmp.a[i][k] += (long long)a[i][j] * b.a[j][k] % mod;
 if (tmp.a[i][k] >= mod) {
 tmp.a[i][k] -= mod;
 }
 }
 }
 return tmp;
 Matrix pw(int x) {
 Matrix ans, num = *this;
 ans.one();
 while (x > 0) {
 if (x & 1) {
 ans = ans * num;
 num = num * num;
 x >>= 1;
 }
 return ans;
};
```

7 Misc

7.1 IO

```
inline int RI() {
 int ret = 0, flag = 1,ip = getchar();
 for(; ip < 48 || ip > 57; ip = getchar()) {
 if(ip == 45) {
 flag = -1;
 ip = getchar();
 break;
 }
 }
 for(; ip > 47 && ip < 58; ip = getchar())
 ret = ret * 10 + ip - 48;
 return flag * ret;
}</pre>
```

8 String

8.1 KMP

```
/// complexity : o( n + m )
///solution reference loj 1255 Substring Frequency
#include <bits/stdc++.h>
using namespace std;
int t;
const int mx = 1e6 + 10;
char a[mx], b[mx];
int table[mx], lenA, lenB;
void hash_table( char *s ) {
 table[ 0 ] = 0;
 int i = 1, j = 0;
 while( i < lenB ) {</pre>
 if( s[i] == s[j] ) {
 j++;
 table[i] = j;
 i++;
 } else {
 if( j ) {
 j = table[j - 1];
 } else {
 table[i] = 0;
 i++;
```

```
}
 }
 }
}
int kmp( char *s, char *m ) {
 hash_table( m );
 int i = 0, j = 0;
 int ans = 0;
 while( i < lenA ) {</pre>
 while ( i < lenA && j < lenB && s[i] == m[j] ) {
 i++;
 j++;
 if( j == lenB ) {
 j = table[j - 1];
 ans++;
 } else if( i < lenA && s[i] != m[j] ) {</pre>
 if( j ) {
 j = table[ j - 1 ];
 } else {
 i++;
 }
 }
 return ans;
}
int main() {
#ifdef LU_SERIOUS
 freopen("in.txt", "r", stdin);
#endif // LU_SERIOUS
 scanf( "%d", &t );
 for(int cs=1; cs<=t; cs++) {</pre>
 lenA = 0; lenB = 0;
 scanf("%s", &a);
 scanf("%s", &b);
 lenA = strlen( a );
 lenB = strlen( b );
 printf( "Case %d: %d\n", cs, kmp( a, b ) );
 }
 return 0;
}
```

8.2 Manacher

```
int call(char *inp,char *str,int *F,vector< pair<int,int> > &vec){
 //inp is the actual string
 //str is the modified string with double size of inp
 //F[i] contains the length of the palindrome centered at index i
 //Every element of vec cointains starting and ending positions of
 palindromes
 int len=0;
 str[len++]='*';
 for(int i=0; inp[i]; i++){
 str[len++]=inp[i];
 str[len++]='*';
 }
 str[len] = '\0';
 int c=0,r=0,ans=0;
 for(int i=1; i < len-1; i++){</pre>
 int _i=c-(i-c);
 if(r > i) F[i]=min(F[_i],r-i);
 else F[i]=0;
 while(i-1-F[i]>=0 && str[i-1-F[i]]==str[i+1+F[i]]) {
 F[i]++;
 if(i+F[i] > r) r=i+F[i],c=i;
 ans=max(ans,F[i]);
 vec.push_back(make_pair(i-F[i],i+F[i]));
 }
 return ans;
```

8.3 Z algo

```
int L = 0, R = 0;
for( int i = 1; i < n; i++ ) {
 if ( i > R ) {
 L = R = i;
 while ( R < n && s[R-L] == s[R] ) R++;
 z[i] = R-L; R--;
 } else {
 int k = i-L;
 if ( z[k] < R-i+1 ) z[i] = z[k];
 else {
 L = i;
 }
}</pre>
```