DATA STRUCTURES AND ALGORITHMS IN C++ (Tom 1)

Thân mến tặng các sinh viên Học viện Bưu chính Viễn Thông

Ngày 10 Tháng 8 Năm 2020 Tác giả Liu Auth

Nguyễn Xuân Huy

Cấu trúc dữ liệu và giải thuật C++ (Tom 1) tr. 1

CONTENTS

Schedule 3 Hello **Equations** 5 **Proper factors 7 Roman Numerals 10** Roman Fibonacci 17 **Expression** 23 Tom and Jerry 43 Sieve of Eratosthenes 48 10001st prime (Problem 7 Project Euler) 52 Largest prime factor (Problem 3 Project Euler) 55 Queens 58 Rhythm 63 Range Check Error 67 New RomanNumerals 69 New Roman Fibonacci (R+) 73

•••••

New Roman Fibonacci Again (R++) 77

Schedule

4 lớp, mỗi lớp 2 buổi / tuần. Thời gian là 4 tuần

Lớp 1: sáng thứ 2, sáng thứ 4.

Lớp 2: chiều thứ 2, chiều thứ 4.

Lớp 3: sáng thứ 3, sáng thứ 5.

Lớp 4: chiều thứ 3, chiều thứ 5.

Phòng tầng 1, Samsung Lab.

		Mon	Tue	Wed	Thu
week 1	Morning	1	Ш	1	III
Aug 10 2020	Afternoon	П	IV	П	IV
week 2	Morning	I	Ш	I	Ш
Aug 17 2020	Afternoon	II	IV	П	IV
week 3	Morning	I	Ш	I	Ш
Aug 24 2020	Afternoon	II	IV	Ш	IV
week 4	Morning	1	Ш	1	Ш
Aug 31 2020	Afternoon	П	IV	П	IV

Hello

Con của bạn = chương trình của bạn Nuôi dưỡng con = phát triển chương trình Đầu tiên phải sinh một đứa con

Equations

Clean Room (IBM)

```
/***********
* Equation of degree 2
 * ax^2 + bx + c = 0
 ***********
#include <iostream>
#include <cmath>
using namespace std;
// ax^2 + bx + c = 0
int Equation2 (double a, double b, double c, double &x1, double &x2) {
 double delta = b*b - 4*a*c;
 if (delta < 0) {
 return 0; // no solution
 if (delta == 0) {
 x1 = x2 = -b / (2*a);
 return 1; // double solution
 // delta > 0
 double Vdelta = sqrt(delta);
 x1 = (-b + Vdelta)/(2*a);
 x2 = -b/a - x1;
 return 2;
 } // Equation2
void Test () {
 // 2, 3, 5
 // (x-2) (x-3) = x^2 - 5x + 6: 1, -5, 6
 // (x-3)^2 = x^2 -6x + 9: 1, -6, 9
 double x1, x2;
 switch (Equation 2(1, -6, 9, \times1, \times2)) {
 case 0: cout << "\n No solution.";</pre>
 break;
 case 1: cout << "\n x1 = x2 = " << x1;
 break;
 case 2: cout << "\n x1 = " << x1 << " x2 = " << x2;
 break;
 } // switch
 } // Test
main() {
```

```
Test();
  return 0;
} //
```

Proper factors

Nếu số nguyên dương x chia hết cho u thì u được gọi là ước số của x.

Nếu u < x thì u được gọi là *wớc thực sự của x*.

Ví dụ, 12 có 6 ước là 1, 2, 3, 4, 6 và 12, trong đó 5 số đầu tiên là những ước thực sự.

Tìm số lượng các ước thực sự của các số dưới 1M.

Improve, improve and improve again

Factor Version 1: Brute force

```
/********************
 * FACTOR.CPP (proper factors)
 * Version 1. Brute Force (no luc thuan tuy / vet can)
 ******************
#include <iostream>
#include <cmath>
using namespace std;
const int MN = 1000000;
int Tau(int x) {
 int count = 0;
 for (int a = 1; a < x; ++a)
 if (x % a == 0)
 ++count;
  return count;
} // Tau
int Total(int n) {
  int s = 0;
  for (int x = 1; x < n; ++x)
 s += Tau(x);
  return s;
} // Total
main() {
 cout << Total(100); // 374
 cout << Total(MN); // ???</pre>
 cout << " T H E E N D";
  return 0;
} // main
```

Factor Version 2: Improve function Tau

```
/******************
* FACTOR.CPP (proper factors)
 * Version 2. Improve Tau
 *******************
#include <iostream>
#include <cmath>
#include <ctime>
using namespace std;
const int MN = 1000000;
int Tau(int x) {
 int count = 1;
 int sx = int(sqrt(x));
 for (int a = 2; a \le sx; ++a) // 1 2 3 6
 if (x % a == 0)
 count += 2;
 return (sx*sx == x) ? count-1 : count;
} // Tau
int Total(int n) {
 int s = 0;
  for (int x = 1; x < n; ++x)
 s += Tau(x);
 return s;
} // Total
main() {
 int t1 = time(NULL);
 cout << "\n " << Total(MN); // 12969986
 cout << "\n Time = " << difftime(time(NULL),t1); // 2s</pre>
 cout << "\n T H E E N D";
  return 0;
} // main
```

Factor Version 3: Compute all Tau

```
/*******************
* FACTOR.CPP (proper factors)
* Version 3. Compute all Tau
************************
#include <iostream>
#include <cmath>
#include <ctime>
using namespace std;
const int MN = 1000000;
```

```
int t[MN];
// t[i] = Tau(i), 1 \le i \le n
int AllTau(int n) {
  for (int i = 1; i < n; ++i) t[i] = 0;
  int n2 = n / 2;
  for (int i = 1; i \le n2; ++i)
 for (int j = i+i; j < n; j += i)
 ++t[j];
} // Tau
int Total(int n) {
  AllTau(n);
  int s = 0;
  for (int x = 1; x < n; ++x)
 s += t[x];
  return s;
} // Total
main() {
 int t1 = time(NULL);
  cout << "\n " << Total(MN); // 12969986
  cout << "\n Time = " << difftime(time(NULL),t1); // Os</pre>
 cout << "\n T H E E N D";
  return 0;
} // main
```

Roman Numerals

5E Hãy khảo sát cẩn thận chí ít 5 ví dụ

Roman Numerals Version 1: Roman To Integer

```
/*************
 Roman Numerals (Ver. 1)
 ToInt: Roman -> Integer
***************
#include <iostream>
#include <cmath>
using namespace std;
int ival[] =
{1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1};
string rval[]=
{"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
// Vi tri xuat hien ki tu c trong string s
int Cpos(char c, string s) {
 for (int i = 0; i < s.length(); ++i)
 if (s[i] == c) return i;
 return -1;
} // Cpos
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
 if (rval[i] == r) return i;
 return -1;
} // Rpos
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
 for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
 return -1;
} // Ipos
// rom r -> int
```

```
int RomInt(string r) {
  int i = Rpos(r);
  return (i < 0) ? 0 : ival[i];
} // RomInt
// int v -> rom
string IntRom(int v) {
  int i = Ipos(v);
  return (i < 0) ? "" : rval[i];</pre>
} // IntRom
string Str(char c) {
 string s = "";
  s += c;
 return s;
} // Str
int ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 int n = r.length();
 int val = 0; // output value
 int i = 0;
 string s;
 while (i < n) {
 char c = r[i]; // ki tu hien hanh
 i++; // ki tu sat sau c
 if (Cpos(c, "MDLV") >= 0) {
 val += RomInt(Str(c));
 continue;
 if (c == 'C') \{ // Xet them ki tu r[i] sat sau c: CM, CD
 s = Str(c);
 if (Cpos(r[i], "MD") >= 0) {
 s += r[i];
 i++;
 val += RomInt(s);
 continue;
 if (c == 'X') \{ // Xet them ki tu r[i] sat sau c: XL, XC
 s = Str(c);
 if (Cpos(r[i],"LC") >= 0) {
 s += r[i];
 ++i;
 }
 val += RomInt(s);
```

```
continue;
}

if (c == 'I') { // Xet them ki tu r[i] sat sau c: IV, IX
 s = Str(c);
 if (Cpos(r[i], "VX") >= 0) {
 s += r[i];
 ++i;
 }
 val += RomInt(s);
 continue;
}
} // for
return val;
} // ToInt

main() {
 cout << "\n Result = " << ToInt("MCMXLVI");
 cout << "\n T H E E N D";
 return 0;
}</pre>
```

Roman Numerals Version 2: Roman To Integer and vise versa

```
/*************
 Roman Numerals (Ver. 2)
 ToInt: Roman -> Integer
 ToRom: Inter -> Roman
****************
#include <iostream>
#include <cmath>
using namespace std;
 {1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5,
int ival[] =
4, 1};
string rval[] = {"M", "CM", "D", "CD", "C",
"XC","L","XL","X","IX","V","IV","I"};
int len = 13;
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
// Vi tri xuat hien ki tu c trong string s
int Cpos(char c, string s) {
 for (int i = 0; i < s.length(); ++i)
 if (s[i] == c) return i;
 return -1;
} // Cpos
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
if (rval[i] == r) return i;
```

```
return -1;
} // Rpos
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
 for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
 return -1;
} // Ipos
// rom r -> int
int RomInt(string r) {
 int i = Rpos(r);
 return (i < 0) ? 0 : ival[i];
} // RomInt
// int v -> rom
string IntRom(int v) {
 int i = Ipos(v);
 return (i < 0) ? "" : rval[i];
} // IntRom
string Str(char c) {
 string s = "";
 s += c;
 return s;
} // Str
int ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 int n = r.length();
 int val = 0; // output value
 int i = 0;
 string s;
 while (i < n) {
 char c = r[i]; // ki tu hien hanh
 i++; // ki tu sat sau c
 if (Cpos(c, "MDLV") >= 0) {
 val += RomInt(Str(c));
 continue;
 if (c == 'C') { // Xet them ki tu r[i] sat sau c: CM, CD
 s = Str(c);
 if (Cpos(r[i], "MD") >= 0) {
 s += r[i];
 i++;
```

```
val += RomInt(s);
 continue;
 if (c == 'X') { // Xet them ki tu r[i] sat sau c: XL, XC
 s = Str(c);
 if (Cpos(r[i],"LC") >= 0) {
 s += r[i];
 ++i;
 val += RomInt(s);
 continue;
 if (c == 'I') { // Xet them ki tu r[i] sat sau c: IV, IX
 s = Str(c);
 if (Cpos(r[i],"VX") >= 0) {
 s += r[i];
 ++i;
 val += RomInt(s);
 continue;
 } // for
 return val;
 } // ToInt
string ToRom(int n) { // convert int to rom: 456 -> CDLVI
 string r = "";
  for (int i = 0; i < len; ++i) {
 while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n = ival[i];
 } // while
  } // for
 return r;
} // ToRom
main() {
 // cout << "\n Result = " << ToInt("MCMXLVI");</pre>
 int n = 3946;
 cout << "\n " << n << " -> " << ToRom(n);
 cout << "\n T H E E N D";
 return 0;
}
```

Roman Numerals (Ver. 3)

```
using namespace std;
int ival[] =
 5,
{1000, 900, 500, 400, 100, 90, 50, 40,
 10, 9,
 4,
 1 } ;
string rval[]=
{"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
void Go() {
 cout << " ? ";
  fflush(stdin);
 if (cin.get() == '.')
 exit(0);
 } // Go
string Str(char c) {
 string s = "";
 s += c;
 return s;
} // Str
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
 if (rval[i] == r) return i;
 return -1;
} // Rpos
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
 for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
 return -1;
} // Ipos
// rom r -> int
int RomInt(string r) {
 int i = Rpos(r);
 return (i < 0) ? 0 : ival[i];
} // RomInt
// int v -> rom
string IntRom(int v) {
 int i = Ipos(v);
 return (i < 0) ? "" : rval[i];
} // IntRom
// CM = 900, CD = 40; XC = 90, XL = 40; IX = 9, IV = 4
int Pair(char c, char cc, int &d) {
 string s = Str(c);
  switch(c) {
 case 'C': // CM | CD
 if (cc == 'M' || cc == 'D') s += cc;
 break;
 case 'X': // XC | XL
```

```
if (cc == 'C' || cc == 'L') s += cc;
 break;
 case 'I': // IX | IV
 if (cc == 'X' || cc == 'V') s += cc;
  } // switch
  d = s.length();
  return RomInt(s);
 } // Pair
int ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 // if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 int val = 0; // output value
 int d = 0;
 for (int i = 0; i < r.length(); i += d) {
 val += Pair(r[i], r[i+1], d);
 } // for
 return val;
 } // ToInt
string ToRom(int n) { // convert int to rom: 456 -> CDLVI
  string r = "";
  for (int i = 0; i < len; ++i) {
 while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n = ival[i];
 } // while
  } // for
 return r;
} // ToRom
main() {
 cout << "\n Result = " << ToInt("AB"); // 0</pre>
  cout << "\n Result = " << ToInt(""); // 0</pre>
 cout << "\n Result = " << ToInt("MCMXLVI"); // 1946</pre>
 cout << "\n Result = " << ToRom(1946); // MCMXLVI</pre>
 cout << "\n Result = " << ToRom(0); //</pre>
 cout << "\n T H E E N D";
 return 0;
}
```

Roman Fibonacci

Write a function RFib(n) giving the n-th Fibonacci number.

Example

```
f(1) = 1, f(2) = 1, f(3) = 2, f(4) = 3, f(5) = 5, f(6) = 8, f(7) = 13, ... 

RFib("I") = "I", RFib("II") = "I", RFib("III") = "II", RFib("IV") = "III", RFib("V") = "V", RFib("V") = "V"
```

Reuse is a nice action in the life

Roman Ficonacci Version 1

```
/*************
 RFib (Ver. 1)
*******************************
#include <iostream>
#include <cmath>
using namespace std;
int ival[] =
{1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1};
string rval[]=
{"M", "CM","D", "CD","C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
 } // Go
string Str(char c) {
 string s = "";
 s += c;
 return s;
} // Str
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
 if (rval[i] == r) return i;
 return -1;
} // Rpos
// Vi tri xuat hien int v trong ival
```

```
int Ipos(int v) {
  for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
  return -1;
} // Ipos
// rom r -> int
int RomInt(string r) {
  int i = Rpos(r);
  return (i < 0) ? 0 : ival[i];
} // RomInt
// int v -> rom
string IntRom(int v) {
 int i = Ipos(v);
  return (i < 0) ? "" : rval[i];</pre>
} // IntRom
// CM = 900, CD = 40; XC = 90, XL = 40; IX = 9, IV = 4
int Pair(char c, char cc, int &d) {
  string s = Str(c);
  switch(c) {
 case 'C': // CM | CD
 if (cc == 'M' || cc == 'D') s += cc;
 break;
 case 'X': // XC | XL
 if (cc == 'C' || cc == 'L') s += cc;
 break;
 case 'I': // IX | IV
 if (cc == 'X' || cc == 'V') s += cc;
 break;
  } // switch
  d = s.length();
  return RomInt(s);
 } // Pair
int ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 // if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 int val = 0; // output value
 int d = 0;
 for (int i = 0; i < r.length(); i += d) {
 val += Pair(r[i], r[i+1], d);
 } // for
 return val;
 } // ToInt
string ToRom(int n) { // convert int to rom: 456 -> CDLVI
  string r = "";
  for (int i = 0; i < len; ++i) {
 while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n = ival[i];
```

```
} // while
 } // for
 return r;
} // ToRom
int Fib(int n) {
  int a = 1;
  int b = 1;
  int c;
  for (int i = 3; i <= n; ++i) {
 c = a + b;
 a = b;
 b = c;
  } // for
 return b;
} // Fib
string RFib(string r) {
 return ToRom(Fib(ToInt(r)));
} // RFib
void Test() {
 int nn = 20;
 for (int n = 1; n \le nn; ++n)
 cout << "\n n = " << n << " Fib = " << Fib(n) << " RFib = " <<
RFib (ToRom(n));
} // Test
main() {
 Test();
 cout << "\n T H E E N D";
 return 0;
```

Roman Ficonacci Version 2 (Preparing)

Preparing is a important step

.....

Cấu trúc dữ liệu và giải thuật C++ (Tom 1) tr. 19

```
{1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1};
string rval[]=
{"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
const int MN = 90;
int f[MN+1];
void Go() {
  cout << " ? ";
  fflush(stdin);
 if (cin.get() == '.')
 exit(0);
 } // Go
string Str(char c) {
 string s = "";
 s += c;
  return s;
} // Str
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
 if (rval[i] == r) return i;
  return -1;
} // Rpos
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
 for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
  return -1;
} // Ipos
// rom r -> int
Long RomInt(string r) {
 int i = Rpos(r);
 return (i < 0) ? 0 : ival[i];
} // RomInt
// int v -> rom
string IntRom(Long v) {
 int i = Ipos(v);
  return (i < 0) ? "" : rval[i];
} // IntRom
// CM = 900, CD = 40; XC = 90, XL = 40; IX = 9, IV = 4
int Pair(char c, char cc, int &d) {
  string s = Str(c);
  switch(c) {
 case 'C': // CM | CD
 if (cc == 'M' || cc == 'D') s += cc;
 break;
  case 'X': // XC | XL
```

```
if (cc == 'C' || cc == 'L') s += cc;
 break;
 case 'I': // IX | IV
 if (cc == 'X' || cc == 'V') s += cc;
  } // switch
 d = s.length();
 return RomInt(s);
 } // Pair
Long ToInt(string inpr) { // convert rom to int CDLVI -> 456
 // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 // if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 Long val = 0; // output value
 int d = 0;
 for (int i = 0; i < r.length(); i += d) {
 val += Pair(r[i], r[i+1], d);
 } // for
 return val;
} // ToInt
string ToRom(Long n) { // convert int to rom: 456 -> CDLVI
 string r = "";
 for (int i = 0; i < len; ++i) {
 while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n = ival[i];
 } // while
  } // for
 return r;
} // ToRom
/*-----
 Fibonacci
-----*/
int AllFib() {
 Long a, b, c;
 a = b = 1;
 f[1] = f[2] = 1;
 for (int i = 3; i <= MN; ++i) {
 c = a + b;
 f[i] = c;
 a = b;
 b = c;
 } // for
} // AllFib
Long Fib(int n) {
 return (n \le MN) ? f[n] : 0;
} // Fib
string RFib(string r) {
```

```
int i = ToInt(r);
  return (i <= MN) ? ToRom(f[i]) : "";</pre>
} // RFib
void Test() {
  int nn = 20;
  for (int n = 1; n \le nn; ++n)
 cout << "\n n = " << n << " Fib = "
 << Fib(n) << " RFib = " << RFib(ToRom(n));
} // Test
void Test1() {
  int nn = 25; // 90
  AllFib();
 for (int n = 1; n <= nn; ++n) {
 cout << "\n n = " << n << " Fib = "
 << Fib(n) << " RFib = " << RFib(ToRom(n));
 Go();
 } // for
} // Test1
main() {
 // Test();
  Test1();
  cout << "\n T H E E N D";
 return 0;
```

Expression

Tính trị của biểu thức chứa các biến a..z, các phép toán +, -, *, / với quy ước các biến được gán trị ngầm định a=0, b=1, "', z=25.

```
Ví dụ (b+d)*(f-c) = (1+3)*(4-2) = 4*2 = 8.
```

```
Programs = Algorithms + Data Structures
Bàn tiệc = Cách làm + Tổ chức nguyên liệu
```

Expression Version 1. (Simplest case)

```
/*************
 Expression (Ver. 1, Aug 8 2020)
 + - * /
***********************************
#include <iostream>
using namespace std;
string OP = "+-*/";
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
bool Var(char c) {
 return 'a' <= c && c <= 'z';
} // Var
bool Op(char c) {
 for (int i = 0; i < OP.length(); ++i)
 if (OP[i] == c) return true;
 return false;
} // Op
int Degree(char c) {
  switch(c) {
 case '+': return 500;
 case '-': return 500;
 case '*': return 100;
 case '/': return 100;
 default: return 1000;
  } // switch
} // Degree
string Compiler(string inp) {
```

```
string out = "";
  int n = inp.length();
  char st[n];
  char c;
  int p = 0;
  st[p] = '#'; // phan tu dem
  for (int i = 0; i < n; ++i) {
 c = inp[i];
 if (Var(c)) { // Gap bien: dua vao out
 out += c;
 continue;
 if (c == '(') { // Gap (: nap st
 st[++p] = c;
 continue;
 if (Op(c)) { // Gap phep toan
 // Ro cac phep toan uu tien dua vao out
 while(Degree(st[p]) <= Degree(c))</pre>
 out += st[p--];
 st[++p] = c; // Nap phep toan moi vao st
 continue;
 if (c == ')') { // Gap ):
 // Ro cac phep toan truoc ( dua vao out
 while(st[p] != '(')
 out += st[p--];
 st[p--]; // Ro (
  } // for
  // Ro cac phep toan con lai dua vao out
  while(st[p] != '#')
 out += st[p--];
  cout << inp << " -> " << out; // Polish form (Lukasievics)</pre>
  return out;
int Exe(string e) {
  int st[e.length()];
  int p = -1;
  char c;
  // Nap x vao st (Push): st[++p] = x
  // Lay ngon st ra khoi st dua vao x: (Pop): x = st[p--]
  for (int i = 0; i <= e.length(); ++i) {
 c = e[i];
 if (Var(c)) {
 st[++p] = c-'a'; // nap st
 continue;
 if (Op(c)) {
 // thuc hien phep toan c
 switch(c) {
 case '+': st[p-1] += st[p];
 --p;
 break;
 case '-': st[p-1] -= st[p];
 --p;
```

```
break;
 case '*': st[p-1] *= st[p];
 --р;
 break;
 case '/': st[p-1] /= st[p];
 --p;
 break;
 } // switch
 continue;
 } // Op
  } // for
  return st[0] ;
} // Exe
main() {
 // string pol = Compiler("(a+c)*(g - b)"); // (0+2)*(6-1) = 10
  string pol = Compiler(((a+c)*(g-b) / (g-b)"); // 2
  cout << "\n Result: " << Exe(pol);</pre>
  cout << "\n T H E E N D";
  return 0;
}
```

Expression Version 2. (Error messages)

```
/************
 Expression (Ver. 2, Aug 8 2020)
 + - * /
 Error messages
**************
#include <iostream>
using namespace std;
string OP = "+-*/";
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
void Err(int e) {
 cerr << "\n Error " << e << ": ";
  switch(e) {
 case 1: cout << "( expected.";</pre>
 exit(0);
 case 2: cout << "Syntax error.";</pre>
 exit(0);
 case 3: cout << " devide by zero.";</pre>
 exit(0);
 } // switch
} // Err
```

```
bool Var(char c) {
 return 'a' <= c && c <= 'z';
} // Var
bool Op(char c) {
  for (int i = 0; i < OP.length(); ++i)
 if (OP[i] == c) return true;
  return false;
} // Op
int Degree(char c) {
  switch(c) {
 case '+': return 500;
 case '-': return 500;
 case '*': return 100;
 case '/': return 100;
 default: return 1000;
  } // switch
} // Degree
string Compiler(string inp) {
  string out = "";
  int n = inp.length();
  char st[n];
  char c;
  int p = 0;
  st[p] = '#'; // phan tu dem
  for (int i = 0; i < n; ++i) {
 c = inp[i];
 if (Var(c)) { // Gap bien: dua vao out
 out += c;
 continue;
 if (c == '(') { // Gap (: nap st
 st[++p] = c;
 continue;
 if (Op(c)) { // Gap phep toan
 // Ro cac phep toan uu tien dua vao out
 while(Degree(st[p]) <= Degree(c))</pre>
 out += st[p--];
 st[++p] = c; // Nap phep toan moi vao st
 continue;
 if (c == ')') { // Gap }:
 // Ro cac phep toan truoc ( dua vao out
 while(st[p] != '(') {
 if (st[p] == '#') Err(1);
 out += st[p--];
 st[p--]; // Ro (
 continue;
 if (c == 32) continue;
 cout << " ??? " << c; Err(2);
 } // for
```

```
// Ro cac phep toan con lai dua vao out
  while(st[p] != '#')
 out += st[p--];
  cout << inp << " -> " << out; // Polish form (Lukasievics)</pre>
  return out;
int Exe(string e) {
  int st[e.length()];
  int p = -1;
  char c;
  // Nap x vao st (Push): st[++p] = x
  // Lay ngon st ra khoi st dua vao x: (Pop): x = st[p--]
  for (int i = 0; i <= e.length(); ++i) {
 c = e[i];
 if (Var(c)) {
 st[++p] = c-'a'; // nap st
 continue;
 if (Op(c)) {
 // thuc hien phep toan c
 switch(c) {
 case '+':
 if (p < 1) Err(2);
 st[p-1] += st[p];
 --p;
 break;
 case '-': if (p < 1) Err(2);
 st[p-1] -= st[p];
 --p;
 break;
 case '*': if (p < 1) Err(2);
 st[p-1] *= st[p];
 --p;
 break;
 case '/': if (p < 1) Err(2);
 if (st[p] == 0) Err(3);
 st[p-1] /= st[p];
 --p;
 break;
 } // switch
 continue;
 } // Op
  } // for
  return st[0];
} // Exe
main() {
  // string pol = Compiler("(a+c)*(g - b)"); // (0+2)*(6-1) = 10
  string pol = Compiler((a+c)+(g-b)/(g-b)); // 2
  cout << "\n Result: " << Exe(pol);</pre>
  cout << "\n T H E E N D";
  return 0;
```

Expression Version 3. (More operators)

```
/**************
 Expression (Ver. 3, Aug 8 2020)
 + - * /
 Them phep toan:
 %(chia du), >(tang 1), <(giam 1), !(giai thua)
 ^(luy thua)
***************
#include <iostream>
#include <cmath>
using namespace std;
string OP = "+-*/%><!^";
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
void Err(int e) {
  cerr << "\n Error " << e << ": ";
  switch(e) {
 case 1: cout << "( expected.";</pre>
 exit(0);
 case 2: cout << "Syntax error.";</pre>
 exit(0);
 case 3: cout << " devide by zero.";</pre>
 exit(0);
 case 4: cout << " negative factorial.";</pre>
 exit(0);
  } // switch
} // Err
bool Var(char c) {
 return 'a' <= c && c <= 'z';
} // Var
bool Op(char c) {
 for (int i = 0; i < OP.length(); ++i)
 if (OP[i] == c) return true;
 return false;
} // Op
int Degree(char c) {
  switch(c) {
 case '^':
 case '!':
  case '>':
```

```
case '<': return 100;
 case '*':
 case '%':
 case '/': return 200;
 case '+':
 case '-': return 500;
 default: return 1000;
  } // switch
} // Degree
string Compiler(string inp) {
  string out = "";
  int n = inp.length();
  char st[n];
  char c;
  int p = 0;
  st[p] = '#'; // phan tu dem
  for (int i = 0; i < n; ++i) {
 c = inp[i];
 if (Var(c)) { // Gap bien: dua vao out
 out += c;
 continue;
 if (c == '(') { // Gap (: nap st
 st[++p] = c;
 continue;
 if (Op(c)) { // Gap phep toan
 // Ro cac phep toan uu tien dua vao out
 while(Degree(st[p]) <= Degree(c))</pre>
 out += st[p--];
 st[++p] = c; // Nap phep toan moi vao st
 continue;
 if (c == ')') { // Gap ):
 // Ro cac phep toan truoc ( dua vao out
 while(st[p] != '(') {
 if (st[p] == '#') Err(1);
 out += st[p--];
 st[p--]; // Ro (
 continue;
 if (c == 32) continue;
 cout << " ??? " << c; Err(2);
  } // for
  // Ro cac phep toan con lai dua vao out
  while(st[p] != '#')
 out += st[p--];
  cout << inp << " -> " << out; // Polish form (Lukasievics)</pre>
  return out;
int Fac(int n) {
 int r = 1;
  if (n < 0) Err(4);
for (int i = 2; i <= n; ++i)
```

```
r *= i;
 return r;
} // fac
int Exe(string e) {
  int st[e.length()];
  int p = -1;
  char c;
  // Nap x vao st (Push): st[++p] = x
  // Lay ngon st ra khoi st dua vao x: (Pop): x = st[p--]
  for (int i = 0; i <= e.length(); ++i) {
 c = e[i];
 if (Var(c)) {
 st[++p] = c-'a'; // nap st
 continue;
 if (Op(c)) {
 // thuc hien phep toan c
 switch(c) {
 case '>': if (p < 0) Err(2);
 ++st[p] ;
 break;
 case '<': if (p < 0) Err(2);
 --st[p] ;
 break;
 case '!': if (p < 0) Err(2);
 st[p] = Fac(st[p]);
 break;
 case '^': if (p < 1) Err(2);
 st[p-1] = pow(st[p-1], st[p]);
 --p;
 break;
 case '*': if (p < 1) Err(2);
 st[p-1] *= st[p];
 --p;
 break;
 case '/': if (p < 1) Err(2);
 if (st[p] == 0) Err(3);
 st[p-1] /= st[p];
 --р;
 break;
 case '%': if (p < 1) Err(2);
 if (st[p] == 0) Err(3);
 st[p-1] %= st[p];
 --p;
 break;
 case '+':
 if (p < 1) Err(2);
 st[p-1] += st[p];
 --p;
 break;
 case '-': if (p < 1) Err(2);
 st[p-1] -= st[p];
 --p;
 break;
```

```
} // switch
 continue;
 } // Op
  } // for
  return st[0];
} // Exe
main() {
 // abcdefghijklmnopqrstuvwxyz
  // 01234567891012345678912345
  // string pol = Compiler("(a+c)*(g - b)"); // (0+2)*(6-1) = 10
  // string pol = Compiler("(a+c)+(g - b) / (g - b) "); // 2
  // string pol = Compiler("((a>!+c>!)*(g - b) / (g - b))");
  // (0>!+2>!)*(6-1)/(6-1) = (1+6)*5/5 = 7
  // string pol = Compiler("((a>!+c>!)*(g - b) / (g - b))! ");
  // 7! = 1.2.3.4.5.6.7 = 5040
 string pol = Compiler("k*c^k");
  // 10*2^10 = 10*(2^10) = 10*1024 = 10240
  cout << "\n Result: " << Exe(pol);</pre>
  cout << "\n T H E E N D";</pre>
 return 0;
}
```

Expression Version 4. (Negative operator)

```
/************
 Expression (Ver. 4, Aug 8 2020)
 Doi dau:
 -(c+e) -> ce+~
 c*(-e+f) = ce~f+*
***************
#include <iostream>
#include <cmath>
using namespace std;
string OP = "+-*/%><!^~";
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
void Err(int e) {
  cerr << "\n Error " << e << ": ";
  switch(e) {
 case 1: cout << "( expected.";</pre>
 exit(0);
 case 2: cout << "Syntax error.";</pre>
 exit(0);
 case 3: cout << " devide by zero.";</pre>
```

•••••

```
exit(0);
 case 4: cout << " negative factorial.";</pre>
 exit(0);
  } // switch
} // Err
bool Var(char c) {
 return 'a' <= c && c <= 'z';
} // Var
bool Op(char c) {
 for (int i = 0; i < OP.length(); ++i)
 if (OP[i] == c) return true;
 return false;
} // Op
int Degree(char c) {
  switch(c) {
 case '~':
 case '^':
 case '!':
 case '>':
 case '<': return 100;
 case '*':
 case '%':
 case '/': return 200;
 case '+':
 case '-': return 500;
 default: return 1000;
  } // switch
} // Degree
string Compiler(string inps) {
  string inp = "";
  for (int i = 0; i < inps.length(); ++i)
 if (inps[i] != 32) inp += inps[i];
  string out = "";
  int n = inp.length();
  char st[n];
  char c, cc;
  int p = 0;
  st[p] = '#'; // phan tu dem
  for (int i = 0; i < n; ++i) {
 c = inp[i];
 if (Var(c)) { // Gap bien: dua vao out
 out += c;
 continue;
 if (c == '(') { // Gap (: nap st
 st[++p] = c;
 continue;
 if (c == '+' || c == '-') {
 if(i == 0)
 cc = (c == '-') ? '~' : '.';
 else if (inp[i - 1] == '(')
```

```
cc = (c == '-') ? '~': '.';
 else cc = c;
 if (cc == '.') continue;
 while (Degree(st[p]) <= Degree(cc))</pre>
 out += st[p--];
 st[++p] = cc;
 continue;
 if (Op(c)) { // Gap phep toan
 // Ro cac phep toan uu tien dua vao out
 while(Degree(st[p]) <= Degree(c))</pre>
 out += st[p--];
 st[++p] = c; // Nap phep toan moi vao st
 continue;
 if (c == ')') { // Gap ):
 // Ro cac phep toan truoc ( dua vao out
 while(st[p] != '(') {
 if (st[p] == '#') Err(1);
 out += st[p--];
 st[p--]; // Ro (
 continue;
 if (c == 32) continue;
 cout << " ??? " << c; Err(2);
  } // for
  // Ro cac phep toan con lai dua vao out
  while(st[p] != '#')
 out += st[p--];
  cout << inp << " -> " << out; // Polish form (Lukasievics)</pre>
  return out;
int Fac(int n) {
 int r = 1;
 if (n < 0) Err(4);
 for (int i = 2; i \le n; ++i)
 r *= i;
 return r;
} // fac
int Exe(string e) {
  int st[e.length()];
  int p = -1;
  char c;
  // Nap x vao st (Push): st[++p] = x
  // Lay ngon st ra khoi st dua vao x: (Pop): x = st[p--]
  for (int i = 0; i <= e.length(); ++i) {
 c = e[i];
 if (Var(c)) {
 st[++p] = c-'a'; // nap st
 continue;
 if (Op(c)) {
 // thuc hien phep toan c
 switch(c) {
```

```
case ' \sim ': if (p < 0) Err(2);
 st[p] = -st[p];
 break;
 case '>': if (p < 0) Err(2);
 ++st[p];
 break;
 case '<': if (p < 0) Err(2);
 --st[p] ;
 break;
 case '!': if (p < 0) Err(2);
 st[p] = Fac(st[p]);
 break;
 case '^{'}: if (p < 1) Err(2);
 st[p-1] = pow(st[p-1], st[p]);
 --p;
 break;
 case '*': if (p < 1) Err(2);
 st[p-1] *= st[p];
 --p;
 break;
 case '/': if (p < 1) Err(2);
 if (st[p] == 0) Err(3);
 st[p-1] /= st[p];
 --p;
 break;
 case '%': if (p < 1) Err(2);
 if (st[p] == 0) Err(3);
 st[p-1] %= st[p];
 --p;
 break;
 case '+':
 if (p < 1) Err(2);
 st[p-1] += st[p];
 --p;
 break;
 case '-': if (p < 1) Err(2);
 st[p-1] -= st[p];
 --p;
 break;
 } // switch
 continue;
 } // Op
  } // for
  return st[0];
} // Exe
main() {
  //abcdefghijklmnopqrstuvwxyz
  // 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
  // string pol = Compiler("(a+c)*(g - b)"); // (0+2)*(6-1) = 10 // string pol = Compiler("(a+c)+(g - b) / (g - b) "); // 2
  // string pol = Compiler("((a>!+c>!)*(g - b) / (g - b))");
 // (0>!+2>!)*(6-1)/(6-1) = (1+6)*5/5 = 7
```

```
// string pol = Compiler("((a>!+c>!)*(g - b) / (g - b))! ");
// 7! = 1.2.3.4.5.6.7 = 5040
// string pol = Compiler("k*c^k");
// 10*2^10 = 10*(2^10) = 10*1024 = 10240
string pol = Compiler("-(+c * e * (-c + g)) ");
// -(+2 * 4 * (-2 + 6)) = -32
cout << "\n Result: " << Exe(pol);
cout << "\n T H E E N D";
return 0;
}</pre>
```

Expression Version 5. (Roman Numerals)

```
/************
 Expression (Ver. 5, Aug 8 2020)
 Roman and Integers
******************
#include <iostream>
#include <cmath>
using namespace std;
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
/*_____
 Roman numerals
----*/
 {1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5,
int ival[] =
4, 1};
string rval[] = {"M", "CM", "D", "CD", "C",
"XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
string ROM = "MDCLXVI";
// Vi tri xuat hien ki tu c trong string s
int Cpos(char c, string s) {
 for (int i = 0; i < s.length(); ++i)
 if (s[i] == c) return i;
 return -1;
} // Cpos
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
 if (rval[i] == r) return i;
 return -1;
} // Rpos
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
```

```
for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
  return -1;
} // Ipos
// rom r -> int
int RomInt(string r) {
 int i = Rpos(r);
 return (i < 0) ? 0 : ival[i];
} // RomInt
// int v -> rom
string IntRom(int v) {
 int i = Ipos(v);
 return (i < 0) ? "" : rval[i];</pre>
} // IntRom
string Str(char c) {
 string s = "";
 s += c;
 return s;
} // Str
int ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 int n = r.length();
 int val = 0; // output value
 int i = 0;
 string s;
 while (i < n) {
 char c = r[i]; // ki tu hien hanh
 i++; // ki tu sat sau c
 if (Cpos(c, "MDLV") >= 0) {
 val += RomInt(Str(c));
 continue;
 if (c == 'C') \{ // Xet them ki tu r[i] sat sau c: CM, CD
 s = Str(c);
 if (Cpos(r[i], "MD") >= 0) {
 s += r[i];
 i++;
 val += RomInt(s);
 continue;
 if (c == 'X') \{ // Xet them ki tu r[i] sat sau c: XL, XC
```

```
s = Str(c);
 if (Cpos(r[i],"LC") >= 0) {
 s += r[i];
 ++i;
 val += RomInt(s);
 continue;
 if (c == 'I') \{ // Xet them ki tu r[i] sat sau c: IV, IX
 s = Str(c);
 if (Cpos(r[i],"VX") >= 0) {
 s += r[i];
 ++i;
 val += RomInt(s);
 continue;
 } // for
 return val;
 } // ToInt
string ToRom(int n) { // convert int to rom: 456 -> CDLVI
 string r = "";
 for (int i = 0; i < len; ++i) {
 while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n = ival[i];
 } // while
  } // for
 return r;
} // ToRom
/*_____
 Expression
-----*/
string OP = "+-*/%><!^~";
int cval[1000]; // constants
int clen = 0;
void Err(int e) {
  cerr << "\n Error " << e << ": ";
  switch(e) {
 case 1: cout << "( expected.";</pre>
 exit(0);
 case 2: cout << "Syntax error.";</pre>
 exit(0);
 case 3: cout << " devide by zero.";</pre>
 exit(0);
 case 4: cout << " negative factorial.";</pre>
 exit(0);
  } // switch
} // Err
bool Var(char c) {
return 'a' <= c && c <= 'z';
```

```
} // Var
bool Num(char c) {
 return '0' <= c && c <= '9';
} // Num
bool Rom(char c) {
 return (Cpos(c,ROM) >= 0);
} // Rom
bool Op(char c) {
  for (int i = 0; i < OP.length(); ++i)
 if (OP[i] == c) return true;
  return false;
} // Op
int Degree(char c) {
  switch(c) {
 case '~':
 case '^':
 case '!':
 case '>':
 case '<': return 100;
 case '*':
 case '%':
 case '/': return 200;
 case '+':
 case '-': return 500;
 default: return 1000;
  } // switch
} // Degree
string Precomp(string s) {
  string out = "";
  // string x;
  int d;
  int v;
  clen = 0;
  for (int i = 0; i < s.length(); i += d) {
 d = 1;
 if (s[i] == 32) continue;
 if (Var(s[i]) || Op(s[i]) || s[i] == '(' || s[i] == ')') 
 out += s[i];
 continue;
 if (Num(s[i])) {
 v = 0;
 for (int j = i; j < s.length(); ++j) {
 if (Num(s[j]))
 v = v * 10 + (s[j] - '0');
 else {
 d = j-i;
 break;
```

```
} // for j
 out += "$";
 cval[clen++] = v;
 continue;
 } // if Num
 if (Rom(s[i])) {
 string x = "";
 for (int j = i; j < s.length(); ++j) {
 if (Rom(s[j]))
 x += s[j];
 else {
 d = j-i;
 break;
 }
 } // for j
 out += "$";
 cval[clen++] = ToInt(x);
 continue;
 } // if Rom
 Err(2);
  } // for
  cout << "\n Precomp: " << s << " -> " << out;
 cout << "\n Const = ";
  for (int i = 0; i < clen; ++i)
 cout << " " << cval[i];
  return out;
} // Precomp
string Compiler(string inps) {
  string inp = Precomp(inps);
  string out = "";
 int n = inp.length();
 char st[n];
 char c, cc;
 int p = 0;
 st[p] = '#'; // phan tu dem
  // cout << "\n Compiler " << inp;
 for (int i = 0; i < n; ++i) {
 c = inp[i];
 if (Var(c) \mid \mid c == '\$') \{ // Gap bien hoac '\$': dua vao out
 out += c;
 continue;
 if (c == '(') { // Gap (: nap st
 st[++p] = c;
 continue;
 if (c == '+' || c == '-') {
 if (i == 0)
 cc = (c == '-') ? '~' : '.';
 else if (inp[i - 1] == '(')
 cc = (c == '-') ? '~': '.';
 else cc = c;
```

```
if (cc == '.') continue;
 while (Degree(st[p]) <= Degree(cc))</pre>
 out += st[p--];
 st[++p] = cc;
 continue;
 if (Op(c)) { // Gap phep toan
 // Ro cac phep toan uu tien dua vao out
 while(Degree(st[p]) <= Degree(c))</pre>
 out += st[p--];
 st[++p] = c; // Nap phep toan moi vao st
 continue;
 if (c == ')') { // Gap ):
 // Ro cac phep toan truoc ( dua vao out
 while(st[p] != '(') {
 if (st[p] == '#') Err(1);
 out += st[p--];
 st[p--]; // Ro (
 continue;
 cout << " ??? " << c; Err(2);
  } // for
  // Ro cac phep toan con lai dua vao out
  while(st[p] != '#')
 out += st[p--];
  cout << "\n Compiler: " << inp << " -> " << out; // Polish form
(Lukasievics)
 return out;
int Fac(int n) {
 int r = 1;
 if (n < 0) Err(4);
  for (int i = 2; i \le n; ++i)
 r *= i;
  return r;
} // fac
int Exe(string e) {
  int st[e.length()];
  int p = -1;
  char c;
  int ic = -1; // index of cval
  // Nap x vao st (Push): st[++p] = x
  // Lay ngon st ra khoi st dua vao x: (Pop): x = st[p--]
  for (int i = 0; i <= e.length(); ++i) {
 c = e[i];
 if (Var(c)) {
 st[++p] = c-'a'; // nap st
 continue;
 if (c == '$') { // hang
 st[++p] = cval[++ic]; // nap st
 continue;
```

```
if (Op(c)) {
 // thuc hien phep toan c
 switch(c) {
 case ' \sim ': if (p < 0) Err(2);
 st[p] = -st[p];
 break;
 case '>': if (p < 0) Err(2);
 ++st[p] ;
 break;
 case '<': if (p < 0) Err(2);
 --st[p] ;
 break;
 case '!': if (p < 0) Err(2);
 st[p] = Fac(st[p]);
 break;
 case '^': if (p < 1) Err(2);
 st[p-1] = pow(st[p-1], st[p]);
 --p;
 break;
 case '*': if (p < 1) Err(2);
 st[p-1] *= st[p];
 --p;
 break;
 case '/': if (p < 1) Err(2);
 if (st[p] == 0) Err(3);
 st[p-1] /= st[p];
 --p;
 break;
 case '%': if (p < 1) Err(2);
 if (st[p] == 0) Err(3);
 st[p-1] %= st[p];
 --p;
 break;
 case '+':
 if (p < 1) Err(2);
 st[p-1] += st[p];
 --p;
 break;
 case '-': if (p < 1) Err(2);
 st[p-1] -= st[p];
 --p;
 break;
 } // switch
 continue;
 } // Op
  } // for
  return st[0];
} // Exe
main() {
// a b c d e f g h i j k l m n o p q r s t u v w x y z // 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
```

```
// string pol = Compiler("(a+c) * (g - b)"); // (0+2) * (6-1) = 10
  //  string pol = Compiler("(a+c)+(g - b) / (g - b) "); //  2
  // string pol = Compiler("((a>!+c>!)*(g - b) / (g - b))");
  // (0>!+2>!)*(6-1)/(6-1) = (1+6)*5/5 = 7
  // string pol = Compiler("((a>!+c>!)*(g - b) / (g - b))! ");
  // 7! = 1.2.3.4.5.6.7 = 5040
  // string pol = Compiler("k*c^k"); // 10*2^10 = 10*(2^10) = 10*1024 = 10*1024
10240
  // string pol = Compiler("-(+c * e * (-c + g)) "); // -(+2 * 4 * (-2 +
6)) = -32
 // string pol = Compiler(" (VI + e) *(-12 + c) ");
 string pol = Compiler("-(+c * IV * (-II + g)) "); // -(+2 * 4 * (-2 +
6)) = -32
 cout << "\n Result: " << Exe(pol); // 100</pre>
 cout << "\n T H E E N D";</pre>
 return 0;
}
```


Tom and Jerry

Giai mã văn bản bí mật sau

If the leaf that if the leaf the leaf that it is a second of the leaf that $Bi\acute{e}t$

Α	С	E	Н	М	0	Т	U	V	*
પાં પાં	1 1 1 1 <u>®</u>	તાં પ⊚તાં તાં	1 10 1 10	₫ 1@1@	િા હાં હાં	le i le i	1 <u>@</u> 1 1 <u>@</u> 1 1 <u>@</u>	v⊕v⊕v[ro ro ro

Cây tìm kiếm nhị phân

	Α	С	E	Н	М	0	Т	U	V	*
Ī	444	4 4 €	1 10 11 1	1 10 1 10	4 ₩₩	W i i	10 1 10 1	re of reve	₩ ₩ €	www.
ſ	000	001	0100	0101	011	100	1010	1011	110	111

Thuật toán giải mã

.....

 $C\acute{a}u$ trúc dữ liệu và giải thuật C++ (Tom 1) tr. 43

Xuất phát từ gốc. Mỗi lần xét một ký hiệu b trong văn bản mật: Nếu b = 0 rẽ trái Nếu b = 1 rẽ phải Nếu gặp lá: xuất ra ký tự trên lá rồi quay lại gốc.

Biểu diễn cây

Chỉ cần một mảng tham chiếu. Ta gọi mảng đó là a. Ta gán trị a [v] = c trong đó v là số hiệu của (đỉnh) lá, c là ký tự trên lá. Ví dụ trên cho ta

v : Số hiệu đỉnh		8	9	:	11	12	:	14	15	:	20	21		26	27	
Ký tự	#	Α	С	#	М	0	#	V	*	#	Ε	Н	#	Т	U	#

trong đó dấu # biểu diễn cho giá trị trống.

Việc còn lại chỉ là xác định các số hiệu của các đỉnh.

Mỗi đỉnh i trong cây nhị phân có tối đa hai đỉnh con là con trái và con phải. i được gọi là đỉnh cha. Số hiệu của mỗi đỉnh được tính như sau:

Đỉnh cha: i

Đỉnh con trái: 2i

Đỉnh con phải: 2i+1

Đỉnh gốc: 1

Điều thú vị là ta có thể tính trực tiếp số hiệu đỉnh treo cho mỗi ký tự theo mã của chúng theo cùng một thuật toán giống như thuật toán giải mã. Thật vậy, giả sử ký tự tại đỉnh treo trong cây có mã là $M = m_1 m_2 \dots m_k$.

Thuật toán xác định số hiệu v

của đỉnh treo

v ← 1

Mỗi lần xét một ký hiệu m_i trong mã ký tự: Nếu m_i = 0 : $v \leftarrow 2*v$; // con trái

Nếu $m_i = 1 : v \leftarrow 2v + 1; // con phải$

Ví du

Giả sử ta cần xác định số hiệu v cho đỉnh treo (lá) ký tự T có mã 1010.

Ta đặt giá trị (1) cho v vào bên trái dãy mã 1010: (1)1010.

Tiếp theo ta dịch qua phải từng bit b của T và cập nhật v theo quy tắc:

 $(\mathbf{v})0(2\mathbf{v})$: nếu b = 0 thì cập nhật $\mathbf{v} \leftarrow 2\mathbf{v}$

 $(\mathbf{v})\mathbf{1}(\mathbf{2v+1})$: nếu $\mathbf{b}=\mathbf{1}$ thì cập nhật $\mathbf{v} \leftarrow \mathbf{2v+1}$

.....

So đồ chi tiết của các bước được thể hiện như sau:

```
(1)1010 \rightarrow 1(3)010 \rightarrow 10(6)10 \rightarrow 101(13)0 \rightarrow 1010(26).
```

	Т		Т		Т		Т					
	Ь	>	Ь	>	Ь	٧	Ь	٧				
(1)	1	(3)	0	(6)	1	(13)	0	(26)				
	$(v)0 \rightarrow 2v; (v)1 \rightarrow 2v+1$											

```
TOMJERRY.INP

10
A 000
C 001
E 0100
H 0101
M 011
O 100
T 1010
U 1011
V 110
* 111
01101001001111110010110111001010
```

Các bước của thuật toán tạo cây và giải mã sẽ như sau:

Giải thích

10 ký tự

mã số của A

mã số của C

mã số của E

mã số của H

mã số của M

mã số của C

mã số của V

mã số của *

mã số của văn bản cần giải mã

```
Bước 1 Tạo cây Khởi trị mảng a toàn ký tự '#' Xác định số hiệu v cho mỗi ký tự c theo mã của chúng. Gán trị a[v] \leftarrow c Bước 2 Giải mã Xuất phát từ gốc v \leftarrow 1 . Mỗi lần xét một ký hiệu b trong văn bản mật: Nếu b = 0: v \rightarrow 2v (rẽ trái) Nếu b = 1: v \rightarrow 2v+1 (rẽ phải) Nếu a[v] \neq '#': xuất a[v]; v \rightarrow 1 (xuất ký tự trên lá rồi quay lại gốc).
```

Chương trình C++

```
// TomJerry.CPP
#include <iostream>
#include <fstream>
#include <windows.h>

using namespace std;

const int MN = 1024;
const char * fn = "TOMJERRY.INP";
```

,

```
int N; // so ky tu
char a[MN];
void run() {
  memset(a, '#', sizeof(a)); // Gan a[] toan #
  ifstream f(fn);
  string s;
  char c;
  int v;
  f >> N; // so ky tu
  for (int i = 1; i \le N; ++i) {
 f >> c >> s; // ky tu c co ma s
 // Xac dinh so hieu v cho ky tu c
 cout << "\n " << c << " : " << s;
 // lap ma so cho ky tu c
 v = 1;
 for (int j = 0; j < s.length(); ++j)
 v = (v * 2) + (s[j] - '0');
 a[v] = c;
 cout << " -> " << v;
  }
 // Doc doan code can giai ma
 f >> s;
 f.close();
 cout << "\n Decode " << s << "...\n ";
 v = 1;
 for(int i = 0; i < s.length(); ++i) {
 v = (v * 2) + (s[i] - '0');
 if (a[v] != '#') {
 cout << a[v];</pre>
 v = 1;
 }
} // run
main() {
 run();
 cout << "\n T h e E n d.";</pre>
 return 0;
}
```

Input file

.....

Kết quả

Sieve of Eratosthenes

Vì phép nhân được thực hiện đơn giản hơn phép chia nên Eratosthenes, nhà toán học vĩ đại người Hy Lạp đã đề xuất ý tưởng tổ chức thuật toán tìm toàn bộ các số nguyên tố trong khoảng từ 1 đến giới hạn n cho trước. Người đời sau gọi thuật toán này là Sàng Eratosthenes. Bảng dưới minh họa hoạt động của thuật toán sàng với n = 100.

Bài giảng của Eratosthenes

Bước 1 Trò hãy viết dãy số từ 1 đến 100 trên bảng đất sét của mình. Trò có đủ 100 số từ 1 đến 100 chưa bị xóa trên bảng.

Bước 2 Xóa số 1, vì 1 không phải là số nguyên tố cũng không phải là hợp số. 1 là số đặc biệt trong dãy số tự nhiên.

Bước 3 Tìm số chưa bị xóa tiếp theo. Gọi số đó là i.

Bước 4 Nếu i > 10 thì trò dừng thuật toán. Toàn bộ các số không bị xóa trên bảng là các số nguyên tố.

Nếu i ≤ 10 thì trò thực hiện Bước 5.

Bước 5 Xóa các bội số của i kể từ i^2 đến 100.

Bước 6 Lặp lại Bước 3.

Eratosthenes

276-194 trước CN

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

Sàng Eratosthenes với n = 100. (Các số bị xóa viết trong ô đậm)

```
Sieve of Eratosthenes
 Ver. 1: List List all primes below n
*************
#include <iostream>
#include <cmath>
#include <bitset>
const int MN = 1000000;
using namespace std;
bitset<MN> p; // sieve
// Sieve of Eratosthenes
// List all primes below n
void Sieve(int n) {
  int s = (int) sqrt(n);
  p.set(); // set p all 1
  p.reset(0);
 p.reset(1);
  // delete all even numbers from 4 to n exclusive
 for (int i = 4; i < n; i += 2)
 p[i] = 0;
  for (int i = 2; i \le s; ++i)
 if (p[i])
 for (int j = i*i; j < n; j += i)
 p[j] = 0;
} // Sieve
void Show(int n, int range = 10) {
  if (n < 2) return;
  int d = 1;
  cout << " " << 2;
 for (int i = 3; i < n; i += 2)
 if (p[i]) {
 cout << " " << i;
 if ((d % range) == 0) cout << endl;
 } // if
} // Show
main() {
 int n = 1000;
 Sieve(n);
 Show(n, 20);
// -----
 cout << "\n T H E E N D";
return 0;
}
```

Sieve of Eratosthenes Version 2.

/*******

```
Sieve of Eratosthenes
  ************
  #include <iostream>
  #include <fstream>
  #include <cmath>
 #include <bitset>
 const int MN = 1000000;
 using namespace std;
 bitset<MN> p; // sieve
  // Sieve of Eratosthenes
  void Sieve(int n) {
 int s = (int) sqrt(n);
 p.set(); // set p all 1
 p.reset(0);
 p.reset(1);
 // delete all even numbers from 4 to n exclusive
 for (int i = 4; i < n; i += 2)
 p[i] = 0;
 for (int i = 2; i \le s; ++i)
 if (p[i])
 for (int j = i*i; j < n; j += i)
 p[j] = 0;
  } // Sieve
  void Show(int n, int range = 10) {
 if (n < 2) return;
 int d = 1;
 cout << " " << 2;
 for (int i = 3; i < n; i += 2)
 if (p[i]) {
 cout << " " << i;
 if ((d % range) == 0) cout << endl;
 } // if
 } // Show
// Save to file fn
 void Save(int n, const char *fn) {
 ofstream f(fn);
 f << 2 << endl;
 for (int i = 3; i < n; i += 2)
 if (p[i])
 f << i << endl;
 f.close();
 } // Save
 main() {
 int n = 1000;
 Sieve(n);
 Save(n, "P1m.DAT");
  // -----
```

```
cout << "\n T H E E N D";
return 0;
}</pre>
```

10001st prime (Problem 7 Project Euler)

By listing the first six prime numbers: 2, 3, 5, 7, 11, and 13, we can see that the 6^{th} prime is 13. What is the 10001^{st} prime number?

1001st prime. Version 1 (Brute force)

```
/***********
 10001st prime. Ver. 1
 Brute force
 Answer = 104743
 ****************
 #include <iostream>
 #include <cmath>
 using namespace std;
 bool IsPrime(int n) {
  int sn = int(sqrt(n));
 for (int i = 2; i \le sn; ++i)
 if ((n % i) == 0) return false;
  return true;
 } // IsPrime
 int Ver1() {
 int d = 1; // 2 is the first prime
 for (int n = 3; true; n += 2)
 if (IsPrime(n)) {
 ++d;
 if (d == 10001) return n;
  }// Ver1
 main() {
 cout << " " << Ver1();
  // -----
 cout << "\n T H E E N D";
  return 0;
```

1001st prime. Version 2 (Using Sieve of Eratosthenes)

.....

```
log(n) = so chu so trong dang nhi phan
 log(n) = 10 -> n = 1024
 10001*log(n) = 10001*12 = 120000 \sim n
*************
#include <iostream>
#include <cmath>
#include <bitset>
using namespace std;
const int MAXN = 120000;
bitset<MAXN> p; // sieve
// Sieve of Eratosthenes
void Sieve(int n) {
  int s = (int) sqrt(n);
 p.set(); // set p all 1
 p.reset(0);
 p.reset(1);
 // delete all even numbers from 4 to n exclusive
  for (int i = 4; i < n; i += 2)
 p[i] = 0;
  for (int i = 2; i \le s; ++i)
 if (p[i])
 for (int j = i*i; j < n; j += i)
 p[j] = 0;
} // Sieve
int Ver2() {
 Sieve (MAXN);
  int d = 1; // for 2
  for (int n = 3; n < MAXN; n += 2)
 if (p[n]) {
 ++d;
 if (d == 10001) return n;
 }// Ver2
main() {
 cout << " " << Ver2();
 // -----
cout << "\n T H E E N D";
return 0;
```

1001st prime. Version 3

/************

•••••

```
10001st prime. Ver. 3
 Extend primes
 Answer = 104743
************
#include <iostream>
const int MN = 10002;
using namespace std;
// first 10 primes
int p[MN] = \{0, 2, 3, 5, 7, 11, 13, 17, 19, 23, 29\};
// x is prime iff x has no factor p[2]..p[n]
// Since x is odd we do not test if a[1] = 2 divides x.
bool Prime(int n, int x) {
 for (int i = 2; i < n; ++i)
 if ((x % p[i]) == 0) return false;
 return true;
}
int Ver3() {
 int x, n, k, m;
 k = 10; // p[k] is the last prime in started sequence
 n = 3; // p[n]=5, p[n+1]=p[4]=7, p[n+1]*p[n+1] > p[k]
 m = p[k];
  while (true) {
 x = m + 2;
 ++n;
 m = p[n] * p[n];
 // Scan from p[k]+2 to m
 for (; x < m; x += 2)
 if (Prime(n, x)) {
 p[++k] = x;
 if (k == 10001) return x;
 } // if
  } // while
 } // Ver3
main() {
  cout << " " << Ver3();
cout << "\n T H E E N D";
return 0;
```

Largest prime factor (Problem 3 Project Euler)

The prime factors of 13195 are 5, 7, 13 and 29.

What is the largest prime factor of the number 600851475143?

Đặt tên là một nghệ thuật

Largest prime factor: version 1

```
/*******************
 Largest prime factor of 600851475143?
 Ver. 1 Answer = 6857
 *************************************
#include <iostream>
#include <math.h>
using namespace std;
typedef unsigned long long Long; // size = 8 bytes = 64 bits
Long N = 600851475143; // sqrt = 775146
 int V1(Long n) {
 int s = int(sqrt((double) n));
 int p, pmax;
 p = 2; // case: n is an even number
 if ((n % p) == 0) {
 pmax = p;
 while ((n % p) == 0) n /= p;
 // n is an odd number
 for (p = 3; (n > 1) && (p <= s); p += 2) {
 if ((n % p) == 0) {
 pmax = p;
 while ((n % p) == 0) n /= p;
 } // if
 } // for
 return (n > 1) ? n : pmax;
 } // V1
 main() {
  cout << V1(N);
  cout << "\n T H E E N D";
  return 0;
```

Largest prime factor: version 2

```
/***********
 Largest prime factor of 600851475143?
 Ver. 2 Answer = 6857
 Ver. 2
 Using Sieve of Eratosthenes
  ************
  #include <iostream>
  #include <cmath>
  #include <bitset>
 using namespace std;
 typedef long long Long;
 const Long N = 600851475143;
 const int MAXN = 1000000;
  bitset<MAXN> p; // sieve
  // Sieve of Eratosthenes
  void Sieve(int n) {
 int s = (int) sqrt(n);
 p.set(); // set p all 1
 p.reset(0);
 p.reset(1);
 // delete all even numbers from 4 to n exclusive
 for (int i = 4; i < n; i += 2)
 p[i] = 0;
 for (int i = 2; i \le s; ++i)
 if (p[i])
 for (int j = i*i; j < n; j += i)
 p[j] = 0;
  } // Sieve
Long Factor(Long n, Long sn) {
 for (int x = 3; x \le sn; x += 2) {
 if (p[x]) { // x is a prime
 if ((n % x) == 0) {
 Long a = n/x; // n = a*x
 n /= x;
 return (a > x) ? a : x;
 } // if n
 } // if p
 } // for x
 return n;
} // Factor
 int Ver2() {
 Long n = N;
 int sn = int(sqrt((float)n)) + 1;
 Sieve(sn);
 while (1) {
 Long m = Factor(n, sn);
 if (n == m)
 return m;
 else n = m;
 sn = int(sqrt((float)n)) + 1;
```

Queens

Tư duy trong sáng, minh bạch

Queens Vesion 1. Tìm một nghiệm

```
/*********************
 Queens. Ver. 1: Tim mot nghiem
 ***********************************
 #include <iostream>
 #include <cmath>
 using namespace std;
 const int MN = 100;
 int v[MN]; // v[k] = dong dat Hau k
 void Answer(int n) {
 for (int i = 1; i \le n; ++i)
 cout << " " << v[i];
 // Neu Hau k dung tren dong i
 // thi ko dung voi cac Hau 1..k-1
 bool NicePlace(int n, int k, int i) {
 for (int j = 1; j < k; ++j)
 if (v[j] == i \mid \mid k-j == abs(v[j]-i))
 return false;
 return true;
 } // NicePlace
 // Di chuyen Hau k tu dong v[k]+1
 // den dong xuong n, tim dong dau tien
```

```
// khong dung do voi cac Hau dat truoc
// 1..k-1
int Find(int n, int k) {
 for (int i = v[k]+1; i \le n; ++i)
 if (NicePlace(n, k, i)) return i;
  return 0;
} // Find
// Back Tracking
void Queens(int n) {
  cout << "\n\n " << n << " Queen(s): ";
  for (int i = 1; i \le n; ++i) v[i] = 0;
  int k = 1; // Cam Hau 1
  while (1) {
 if (k > n) {
 Answer(n);
 return;
 if (k < 1) {
 cout << "\n No solution.";</pre>
 return;
 v[k] = Find(n,k);
 if (v[k] > 0) ++k;
 else --k;
  } // while
} // Queens
main() {
 for (int n = 1; n \le 20; ++n)
 Queens(n);
  cout << "\n T H E E N D ";
  return 0;
```

Queens Vesion 2. Tìm mọi nghiệm

Thay đổi ít nhất nhưng hưởng lợi nhiều nhất

•••••

```
const int MN = 100;
int v[MN]; // v[k] = dong dat Hau k
// Hien thi nghiem thu d
void Answer(int n, int d = 1) {
 cout << "\n " << d << ". ";
for (int i = 1; i <= n; ++i)</pre>
 cout << " " << v[i];
// Neu Hau k dung tren dong i
// thi ko dung voi cac Hau 1..k-1
bool NicePlace(int n, int k, int i) {
 for (int j = 1; j < k; ++j)
 if (v[j] == i \mid \mid k-j == abs(v[j]-i))
 return false;
  return true;
} // NicePlace
// Di chuyen Hau k tu dong v[k]+1
// den dong xuong n, tim dong dau tien
// khong dung do voi cac Hau dat truoc
// 1..k-1
int Find(int n, int k) {
  for (int i = v[k]+1; i \le n; ++i)
 if (NicePlace(n, k, i)) return i;
  return 0;
} // Find
// Back Tracking
void Queens(int n) {
  cout << "\n\n " << n << " Queen(s): ";</pre>
  for (int i = 1; i \le n; ++i) v[i] = 0;
  int k = 1; // Cam Hau 1
  while (1) {
 if (k > n) {
 Answer(n);
 return;
 if (k < 1) {
 cout << "\n No solution.";</pre>
 return;
 v[k] = Find(n,k);
 if (v[k] > 0) ++k;
 else --k;
  } // while
} // Queens
// Back Tracking
void QueensAll(int n) {
  int d = 0; // dem so nghiem
  cout << "\n\n " << n << " Queen(s): ";</pre>
  for (int i = 1; i \le n; ++i) v[i] = 0;
  int k = 1; // Cam Hau 1
```

```
while (1) {
 if (k > n) {
 ++d;
 Answer(n,d);
 k = n; // gia sai
 if (k < 1) {
 if (d > 0)
 cout << "\n Total " << d << " solution.";</pre>
 else cout << "\n no " << " solution.";</pre>
 return;
 v[k] = Find(n,k);
 if (v[k] > 0) ++k;
 else --k;
  } // while
} // Queens
main() {
 Queens(8);
  QueensAll(8);
 cout << "\n T H E E N D ";
 return 0;
}
```

Queens Vesion 3. Hai trong một

Hà Nội không ... được đâu!

```
/**************
 Queens. Ver 3: Hai trong mot
 ******************************
 #include <iostream>
 #include <cmath>
 using namespace std;
 const int MN = 100;
 int v[MN]; // v[k] = dong dat Hau k
 // Hien thi nghiem thu d
 void Answer(int n, int d = 1) {
  cout << "\n " << d << ". ";
  for (int i = 1; i \le n; ++i)
 cout << " " << v[i];
```

```
// Neu Hau k dung tren dong i
// thi ko dung voi cac Hau 1..k-1
bool NicePlace(int n, int k, int i) {
 for (int j = 1; j < k; ++j)
if (v[j] == i \mid \mid k-j == abs(v[j]-i))
 return false;
  return true;
} // NicePlace
// Di chuyen Hau k tu dong v[k]+1
// den dong xuong n, tim dong dau tien
// khong dung do voi cac Hau dat truoc
// 1..k-1
int Find(int n, int k) {
  for (int i = v[k]+1; i \le n; ++i)
 if (NicePlace(n, k, i)) return i;
  return 0;
} // Find
// Back Tracking
void Queens(int n, int songhiem = 1) {
  int d = 0; // dem so nghiem
  cout << "\n\n " << n << " Queen(s): ";</pre>
  for (int i = 1; i \le n; ++i) v[i] = 0;
  int k = 1; // Cam Hau 1
  while (1) {
 if (k > n) {
 ++d;
 Answer(n,d);
 if (songhiem == 1) return;
 k = n; // gia sai
 if (k < 1) {
 cout << "\n Total " << d << " solution.";</pre>
 return;
 v[k] = Find(n,k);
 if (v[k] > 0) ++k;
 else --k;
  } // while
} // Queens
main() {
  // Queens(3);
  Queens (4,2);
  cout << "\n T H E E N D ";
  return 0;
}
```

Rhythm

Auto Test

E5 and data generation

Given n numbers a[0..n-1]. Write a function named Rhythm giving the following values:

```
1 if all the numbers are equal: a[0] = a[1] = \dots = a[n-1]
```

2 if a[0..n-1] is a strong ascending sequence:
$$a[0] < a[1] < ... < a[n-1]$$

3 if a[0..n-1] is a ascending sequence:
$$a[0] \le a[1] \le ... \le a[n-1]$$

4 if a[0..n-1] is a strong descending sequence:
$$a[0] > a[1] > ... > a[n-1]$$

5 if a[0..n-1] is a ascending sequence:
$$a[0] \ge a[1] \ge ... \ge a[n-1]$$

0 or else.

	E5													
а	0	1	2	3	4	5	6	7	8					
1														
2														
3														
4														
5														
0														
?														

Rhythm Version 1

......

```
#include <iostream>
 using namespace std;
 int a[] = {3,13,33,33,37,}
 39,130,130,133,133,
 300,300,300,300,300};
int Rhythm(int a[], int n) {
 int g, t, b, r;
 g = t = b = 0;
 for (int i = 1; i < n; ++i) {
 if (a[i] == a[i-1]) ++b;
 else if (a[i] > a[i-1]) ++t;
 else // a[i] < a[i-1]
 ++g;
 }
 if (b > 0) b = 1;
 if (t > 0) t = 1;
 if (g > 0) g = 1;
 r = 4*g + 2*t + b;
 if (r > 5) r = 0;
 return r;
} // Rhythm
main() {
 int n = 15;
 cout << Rhythm(a, n); // 3
 // cout << endl << " T H E E N D . ";
 return 0;
```

Rhythm Version 2

```
39,130,130,133,133,
 300,300,300,300,300};
 int Gen1(int n) { // equal
 int v = rand() % 100;
 for (int i = 0; i < n; ++i)
 a[i] = v;
 return n;
 } // Gen1
 int Gen2(int n) { // strong asc
 a[0] = rand() % 5;
 for (int i = 1; i < n; ++i)
 a[i] = a[i-1] + ((rand() % 5) + 1);
 return n;
 } // Gen2
 int Gen3(int n) { // asc
  a[0] = rand() % 5;
 for (int i = 1; i < n; ++i)
 a[i] = a[i-1] + (rand() % 5);
 return n;
 } // Gen3
 int Gen0(int n) { // asc
  Gen3(n);
 a[rand() % n] = rand() % n;
  return n;
 } // Gen0
 /*-----
 gtbr
 0 0 0 ?
 0 0 1 1
 0 1 0 2
 0 1 1 3
 1 0 0 4
 1 0 1 5
  1 1 0 0 (6)
  1 1 1 0 (7)
int Rhythm(int a[], int n) {
 int g, t, b, r;
 q = t = b = 0;
 for (int i = 1; i < n; ++i) {
 if (a[i] == a[i-1]) b = 1;
 else if (a[i] > a[i-1]) t = 1;
 else // a[i] < a[i-1]
 g = 1;
  return (4*g + 2*t + b) % 7 % 6;
} // Rhythm
// Doi cho cac phan tu cach deu dau va cuoi
 void Rev(int a[], int n) {
 int d = 0, c = n-1, x;
 while (d < c) {
```

```
// doi cho a[d] a[c]
 x = a[d];
 a[d] = a[c];
 a[c] = x;
 ++d; --c;
 } // while
 } // Rev
void Test2 () {
 srand(time(NULL));
 int n = Gen0(100000);
 cout << "\n " << Rhythm(a, n); // 3</pre>
 Rev(a, n);
 cout << "\n" << Rhythm(a, n); // 5
 } // Test2
void Test1 () {
 int n = 15;
 cout << "\n" << Rhythm(a, n); // 3
 Rev(a, n);
 cout << "\n" << Rhythm(a, n); // 5
 } // Test1
main() {
  Test2();
 // cout << endl << " T H E E N D . ";
 return 0;
```

Range Check Error

Range Check Error là lỗi thường gặp Biết điều khiển index sẽ tăng hiệu quả chương trình "Anh cố tìm điều dễ ghét trong em Tìm được rồi anh càng thấy yêu thêm" Việt Phương

p is a permutations of n elements 1, 2, ..., n. If x and y in p, x < y and x stand after y then we call (x, y) is a reversed pair in p. Find the longest reversed pair in p.

Example

```
p = (\underline{4}, 6, 1, 5, 9, 2, 7, \underline{3}, 8)
p = (3, 5, \underline{8}, 9, 1, 2, 4, 6, \underline{7});
```

```
/************
longest reversed pair in a permutation
**************
#include <iostream>
#include <ctime>
#include <windows.h>
using namespace std;
const int MN = 1000000; // 1M
// int p[MN+1] = \{4, 6, 1, 5, 9, 2, 7, 3, 8\}; // (0,7)
int p[MN+1] = \{3, 5, 8, 9, 1, 2, 4, 6, 7\}; // (2,8)
int Gen(int n) {
  for (int i = 0; i < n; ++i)
 p[i] = i+1; // 1, 2, ..., n
 int a = 10, b = n-a;
 int nn = n+n;
  for (int i = 0; i < nn; ++i) {
 int u = a + (rand() % (b-a)); // so ngau nhien a..b
 int v = a + (rand() % (b-a)); // so ngau nhien a..b
 int t = p[u];
 p[u] = p[v];
 p[v] = t;
 }
 return n;
} // Gen
void LRP(int n) {
 int imax = 0, jmax = 0;
  for (int i = 0; i < n; ++i) {
```

```
for (int j = n-1; j > i; --j) {
 if (p[i] > p[j]) {
 if (j-i > jmax-imax) {
 imax = i;
 jmax = j;
 } // if i
 } // if p
 } // for j
  } // for i
cout << "\n " << imax << " : " << jmax;</pre>
} // LRP
void NewLRP(int n) {
 int imax = 0, d = 0;
  // ----[i]****[i+d]----****[n-1], d = ****
 for (int i = 0; i < n-d; ++i) {
 for (int j = n-1; j > i+d; --j) {
 if (p[i] > p[j]) {
 imax = i;
 d = j - i;
 break; // j
 } // if p
 } // for j
  } // for i
cout << "\n " << imax << " : " << imax+d;</pre>
} // LRP1
void Test() {
  int n = Gen(10000); // 100000);
  int t1 = time(NULL);
  NewLRP(n);
  int t2 = time(NULL);
  cout << "\n Time = " << difftime(t2, t1);</pre>
  LRP(n);
  int t3 = time(NULL);
  cout << "\n Time = " << difftime(t3, t2);</pre>
} // Test
main() {
 srand(time(NULL));
  Test();
// -----
cout << "\n T H E E N D";
return 0;
}
```

New RomanNumerals

"Anh cố tìm điều dễ ghét trong em Tìm được rồi anh càng thấy yêu thêm" Việt Phương

```
/**************
 New Roman Numerals System
 N = 0
 (s) = 1000*s
 (VI) = 6000
******************
#include <iostream>
#include <cmath>
using namespace std;
typedef long long Long;
int ival[] =
{1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1};
string rval[]=
{"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
const int MN = 90;
int f[MN+1];
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
 } // Go
string Str(char c) {
 string s = "";
 s += c;
 return s;
} // Str
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
 if (rval[i] == r) return i;
 return -1;
} // Rpos
```

```
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
 for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
 return -1;
} // Ipos
// rom r -> Long
Long RomInt(string r) {
 int i = Rpos(r);
 return (i < 0) ? 0 : ival[i];
} // RomInt
// Long v -> rom
string IntRom(Long v) {
 int i = Ipos(v);
 return (i < 0) ? "" : rval[i];</pre>
} // IntRom
// CM = 900, CD = 40; XC = 90, XL = 40; IX = 9, IV = 4
int Pair(char c, char cc, int &d) {
 string s = Str(c);
 switch(c) {
 case 'C': // CM | CD
 if (cc == 'M' || cc == 'D') s += cc;
 break;
 case 'X': // XC | XL
 if (cc == 'C' || cc == 'L') s += cc;
 break;
 case 'I': // IX | IV
 if (cc == 'X' || cc == 'V') s += cc;
 break;
  } // switch
  d = s.length();
  return RomInt(s);
 } // Pair
Long ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)</pre>
 if (inpr[i] != 32) r += inpr[i];
 // if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 Long val = 0; // output value
 int d = 0;
 for (int i = 0; i < r.length(); i += d) {
 val += Pair(r[i], r[i+1], d);
 } // for
 return val;
 } // ToInt
// s[i..j]
string Segment(string s, int d, int c) {
 string w = "";
for (int i = d; i <= c; ++i)
```

```
w += s[i];
 return w;
} // Segment
Long ToIntNew(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 if (r == "") return 0;
 if (r == "N") return 0;
 int dm = 0; // dem so chu M
 int k = 0;
 Long val = 0;
 int n = r.length();
 if (r[0] == '(') {
 for (int i = 1; i < n; ++i) {
 if (r[i] == ')') {
 k = i;
 break;
 } // for i
 if (k == 0) {
 cerr << "\n Syntax error.";</pre>
 exit(0);
 } // if k
 } // ()
  return (k > 0)
 ? ToInt(Segment(r, 1, k))*1000+ToInt(Segment(r, k+1, n-1))
 : ToInt(r);
 } // ToIntNew
string ToRom(Long n) { // convert int to rom: 456 -> CDLVI
 string r = "";
  for (int i = 0; i < len; ++i) {
 while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n -= ival[i];
 } // while
  } // for
 return (r == "") ? "N" : r;
} // ToRom
string ToRomNew(Long n) { // convert int to rom: 456 -> CDLVI
 if (n < 5000) return ToRom(n);
 Long dm = n / 1000; // so luong 1000
 n %= 1000; // du
 string r = "(" + ToRom(dm) + ")";
 if (n > 0) r += ToRom(n);
 return r;
} // ToRomNew
void Test() {
 // Long n = 40000; // (XL)
  // Long n = 43268; // (XL) CCLXVIII
  // cout << n << " = " << ToRomNew(n);
Long n = 60036;
```

```
string r = ToRomNew(n);
Long v = ToIntNew(" (LX)XXXVI ");
cout << n << " " << r << " " << v << " " << ToRomNew(v);

main() {
  Test();
  cout << "\n T H E E N D";
  return 0;
}</pre>
```

New Roman Fibonacci (R+)

```
/*************
 New Roman Fibonacci
 Nice Max = Fib(31)
**********
#include <iostream>
#include <cmath>
using namespace std;
typedef long long Long;
/*************
 New Roman Numerals System
 N = 0
 (s) = 1000 * s
 (VI) = 6000
*****************
#include <iostream>
#include <cmath>
using namespace std;
typedef long long Long;
int ival[] =
{1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1};
string rval[]=
{"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
const int MN = 90;
Long f[MN+1];
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
 } // Go
string Str(char c) {
 string s = "";
 s += c;
 return s;
} // Str
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
 if (rval[i] == r) return i;
 return -1;
} // Rpos
```

```
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
 for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
 return -1;
} // Ipos
// rom r -> Long
Long RomInt(string r) {
 int i = Rpos(r);
 return (i < 0) ? 0 : ival[i];
} // RomInt
// Long v -> rom
string IntRom(Long v) {
 int i = Ipos(v);
 return (i < 0) ? "" : rval[i];</pre>
} // IntRom
// CM = 900, CD = 40; XC = 90, XL = 40; IX = 9, IV = 4
int Pair(char c, char cc, int &d) {
 string s = Str(c);
 switch(c) {
 case 'C': // CM | CD
 if (cc == 'M' || cc == 'D') s += cc;
 break;
 case 'X': // XC | XL
 if (cc == 'C' || cc == 'L') s += cc;
 break;
 case 'I': // IX | IV
 if (cc == 'X' || cc == 'V') s += cc;
 break;
  } // switch
  d = s.length();
  return RomInt(s);
 } // Pair
Long ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)</pre>
 if (inpr[i] != 32) r += inpr[i];
 // if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 Long val = 0; // output value
 int d = 0;
 for (int i = 0; i < r.length(); i += d) {
 val += Pair(r[i], r[i+1], d);
 } // for
 return val;
 } // ToInt
// s[i..j]
string Segment(string s, int d, int c) {
 string w = "";
for (int i = d; i <= c; ++i)
```

```
w += s[i];
 return w;
} // Segment
Long ToIntNew(string inpr) { // convert rom to int CDLVI -> 456
 // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)
 if (inpr[i] != 32) r += inpr[i];
 if (r == "") return 0;
 if (r == "N") return 0;
 int dm = 0; // dem so chu M
 int k = 0;
 Long val = 0;
 int n = r.length();
 if (r[0] == '(') {
 for (int i = 1; i < n; ++i) {
 if (r[i] == ')') {
 k = i;
 break;
 } // for i
 if (k == 0) {
 cerr << "\n Syntax error.";</pre>
 exit(0);
 } // if k
 } // ()
 return (k > 0)
 ? ToInt(Segment(r, 1, k)) *1000+ToInt(Segment(r, k+1, n-1))
 : ToInt(r);
 } // ToIntNew
string ToRom(Long n) { // convert int to rom: 456 -> CDLVI
 string r = "";
 for (int i = 0; i < len; ++i) {
 while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n -= ival[i];
 } // while
  } // for
 return (r == "") ? "N" : r;
} // ToRom
string ToRomNew(Long n) { // convert int to rom: 456 -> CDLVI
 if (n < 5000) return ToRom(n);
 Long dm = n / 1000; // so luong 1000
 n %= 1000; // du
 string r = "(" + ToRom(dm) + ")";
 if (n > 0) r += ToRom(n);
 return r;
} // ToRomNew
/*_____
 Fibonacci
*/
int AllFib() {
```

```
Long a, b, c;
 a = b = 1;
  f[1] = f[2] = 1;
 for (int i = 3; i <= MN; ++i) {
 c = a + b;
 f[i] = c;
 a = b;
 b = c;
 } // for
} // AllFib
Long Fib(int n) {
 return (n <= MN) ? f[n] : 0;
} // Fib
string RFib(string r) {
 int i = ToIntNew(r);
 return (i <= MN) ? ToRomNew(f[i]) : "";</pre>
} // RFib
void Test() {
 cout << "\n -----";
 int nn = 20;
 for (int n = 1; n \le nn; ++n)
 cout << "\n n = " << n << " Fib = "
 << Fib(n) << " RFib = " << RFib(ToRomNew(n));
} // Test
void Test1() {
 cout << "\n -----";
 int nn = 31; // 40; // 90; // 25; // 90
 AllFib();
 for (int n = 1; n \le nn; ++n) {
 cout << "\n n = " << n << " Fib = "
 << Fib(n) << " RFib = " << RFib(ToRomNew(n));
 // Go();
 } // for
} // Test1
main() {
 Test();
 Test1();
 cout << "\n T H E E N D";
 return 0;
```

New Roman Fibonacci Again (R++)

```
/************
 New Roman Fibonacci (R++)
******************
#include <iostream>
#include <cmath>
using namespace std;
typedef long long Long;
/*************
 New Roman Numerals System
 N = 0
 (s) = 1000 * s
 (VI) = 6000
 ((VI)) = 6000.000
*****************
#include <iostream>
#include <cmath>
using namespace std;
typedef long long Long;
int ival[] =
{1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1};
string rval[]=
{"M", "CM", "D", "CD", "C", "XC", "L", "XL", "X", "IX", "V", "IV", "I"};
int len = 13;
const int MN = 90;
Long f[MN+1];
void Go() {
 cout << " ? ";
 fflush(stdin);
 if (cin.get() == '.')
 exit(0);
 } // Go
string Str(char c) {
 string s = "";
 s += c;
 return s;
} // Str
// Vi tri xuat hien string r trong rval
int Rpos(string r) {
 for (int i = 0; i < len; ++i)
if (rval[i] == r) return i;
```

```
return -1;
} // Rpos
// Vi tri xuat hien int v trong ival
int Ipos(int v) {
 for (int i = 0; i < len; ++i)
 if (ival[i] == v) return i;
 return -1;
} // Ipos
// rom r -> Long
Long RomInt(string r) {
 int i = Rpos(r);
 return (i < 0) ? 0 : ival[i];
} // RomInt
// Long v -> rom
string IntRom(Long v) {
 int i = Ipos(v);
 return (i < 0) ? "" : rval[i];</pre>
} // IntRom
// CM = 900, CD = 40; XC = 90, XL = 40; IX = 9, IV = 4
int Pair(char c, char cc, int &d) {
 string s = Str(c);
 switch(c) {
 case 'C': // CM | CD
 if (cc == 'M' || cc == 'D') s += cc;
 break;
 case 'X': // XC | XL
 if (cc == 'C' || cc == 'L') s += cc;
 break;
 case 'I': // IX | IV
 if (cc == 'X' || cc == 'V') s += cc;
 break;
  } // switch
  d = s.length();
 return RomInt(s);
 } // Pair
Long ToInt(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)</pre>
 if (inpr[i] != 32) r += inpr[i];
 // if (r == "") return 0;
 r += "#"; // Them linh canh cuoi xau: guards
 Long val = 0; // output value
 int d = 0;
 for (int i = 0; i < r.length(); i += d) {
 val += Pair(r[i], r[i+1], d);
 } // for
 return val;
 } // ToInt
// s[i..j]
string Segment(string s, int d, int c) {
```

```
string w = "";
  for (int i = d; i \le c; ++i)
 w += s[i];
  return w;
} // Segment
 Long ToIntPP(string inpr) { // convert rom to int CDLVI -> 456
  // Bo cac dau cach: inpr -> r
 string r = "";
 for (int i = 0; i < inpr.length(); ++i)</pre>
 if (inpr[i] != 32) r += inpr[i];
 if (r == "") return 0;
 if (r == "N") return 0;
 int mn = 0; // dem so lan (
 int d = 0; // so ki tu Roman
 int deg = 1; // bac can nhan them
 Long val = 0;
 int n = r.length();
 int a, b; // a...b
 for (int i = 0; i < n; ++i) {
 if (r[i] == '(') {
 ++mn;
 d = 0;
 a = i;
 deg *= 1000;
 if (deg <= 0) {
 cerr << "\n Many (. ";
 exit(0);
 else if (r[i] == ')') {
 --mn;
 if (mn == 0) {
 b = i; // (([a:(]...)) [b:)]
 val += ToInt(Segment(r,a+1,a+d))*deg;
 // mn = 0
 d = 0;
 deg = 1;
 else ++d;
 } // for i
 if (mn != 0) {
 cerr << "\n Syntax Error.";</pre>
 exit(0);
 if (val == 0) // ko gap ()
 return ToInt(r);
 // Gap () hoac (()): ((( [b:)]
 return val + ToInt(Segment(r,b+1,n-1));
 } // ToIntPP
string ToRom(Long n) { // convert int to rom: 456 -> CDLVI
 string r = "";
for (int i = 0; i < len; ++i) {
```

```
while (n \ge ival[i]) {
 r += IntRom(ival[i]);
 n -= ival[i];
 } // while
 } // for
 return r;
} // ToRom
string ToRomPP(Long n) { // convert int to rom: 456 -> CDLVI
 if (n == 0) return "N";
 if (n \le 3000) return ToRom(n);
 string r = "";
 // n = 123456789 -> ((CXXIII))(CDLVI)DCCLXXXIX
 Long res;
 string mn = "", dn = "";
 while (n > 0) {
 res = n % 1000;
 n /= 1000;
 if (res != 0)
 r = mn + ToRom(res) + dn + r;
 // cout << "\n res = " << res << " -> " << r;
 mn += "(";
 dn += ")";
 }
 return r;
} // ToRomPP
/*_____
 Fibonacci
----*/
int AllFib() {
 Long a, b, c;
 a = b = 1;
 f[1] = f[2] = 1;
 for (int i = 3; i <= MN; ++i) {
 c = a + b;
 f[i] = c;
 a = b;
 b = c;
 } // for
} // AllFib
Long Fib(int n) {
 return (n <= MN) ? f[n] : 0;
} // Fib
string RFib(string r) {
 int i = ToIntPP(r);
 return (i <= MN) ? ToRomPP(f[i]) : "";</pre>
} // RFib
void Test() {
 cout << "\n -----";
 AllFib();
 int nn = 90; // 20;
for (int n = 1; n <= nn; ++n) {
```

August 6 2020