Fenwick Tree

(binary indexed tree)

The Problem

- There are several boxes
 - Labeled from 1 to N
- We can
 - Add N marble(s) into ith box
 - We say box #i has frequency N
- We want to know
 - Total number of marbles in box #1 to #j

Fenwick Tree

Operation


```
void create(int n); O(N)
void update(int idx, int val); O(log N)
int freqTo(int idx); O(log N)
int freqAt(int idx); O(log N)
```

Storage

- Data
 - An int array of size N

Fenwick Tree

- How it works?
 - Each element in the array stores cumulative frequency of consecutive list of boxes
 - Range of boxes that is stored is related to "binary value" of the index

Define

- f(x) = number of marble in box x
- c(x) = summation of number of marble in box #1 to box #x
- tree[x] = element x in the array

Storage Solution

Tree[16] =
$$f(1) + f(2) + ... + f(16)$$

Tree[12] =
$$f(9) + f(10) + ... + f(12)$$

Tree
$$[6] = f(5) + f(6)$$

$$Tree[3] = f(3)$$

Cumulative Freq

Actual frequency

pic from www.topcoder.com

The last 1

- A node at the index X will store freq of boxes in the range
 - $X 2^r + 1$ to X
 - Where r is the position of the last digit of 1
- Ex
 - $X = 12 (1100)_2$
 - Node will store freq from 9 to 12
 - The last 1 of 12 is at position 2 (0-indexed)
 - $12 2^2 + 1 = 9 = (1001)_2$

Read Cumulative Freq


```
c(13) =
tree[13] +
tree[12] +
tree[8]
```

In base-2 $c(1101_2) =$ $tree[1101_2] +$ $tree[1100_2] +$ $tree[1000_2]$

Update Freq

Update f(5) by -1 involve
Tree[16] (10000₂)
Tree[8] (01000₂)
Tree[6] (00110₂)
Tree[5] (00101₂)

Read actual Freq

What is f(12)? Easy, it's c(12) – c(11)

Two's compliment

- A method to represent negative
 - A two's compliment of X is
 - (compliment of x) + 1
 - Ex.. 2's Compliment of 7 is
 - 0111 → 1000 → 1001

- Finding the last 1
- x = a1b
 - b = consecutive of 0
- Ex... X = 4 = 0100
 - a = 0 b = 00

0111	7
0110	6
0101	5
0100	4
0011	3
0010	2
0001	1
0000	0
1111	-1
1110	-2
1101	-3
1100	-4
1011	-5
1010	-6
1001	-7
1000	-8

Two's compliment

- Now, let's see two's compliment more closely
- -X
 - \bullet = $(a1b)^{-} + 1$
 - \bullet = $a^{-}0b^{-} + 1$
 - \bullet = $a^{-}0(0...0)^{-} + 1$
 - \bullet = $a^{-}0(1...1) + 1$
 - \bullet = $a^{-}1(0...0)$
 - = $a^{-}1b$.
- So, if we "&" –x and x
 - a⁻1b & a1b.
 - We got the last 1

0111	7
0110	6
0101	5
0100	4
0011	3
0010	2
0001	1
0000	0
1111	-1
1110	-2
1101	-3
1100	-4
1011	-5
1010	-6
1001	-7
1000	-8

Code

```
int freqTo(int idx) {
 int sum = 0;
 while (idx > 0){
 sum += tree[idx];
 idx -= (idx & -idx);
 }
 return sum;
}
```

```
void update(int idx ,int val) {
 while (idx <= MaxVal){
 tree[idx] += val;
 idx += (idx & -idx);
 }
}</pre>
```

Code

```
int freqAt(int idx){
 int sum = tree[idx];
 if (idx > 0) {
 int z = idx - (idx \& -idx);
 y = idx - 1;
 while (y != z){
 sum -= tree[y];
 y -= (y \& -y);
 return sum;
```

2D BIT

- Box is arrange at x-y coordinate
- Operation
 - Update(x,y,val) (add "val" marble in position (x,y))
 - How many points in the range (x1,y1) to (x2,y2)

2D BIT

