List of Topics for programming Competitions -

```
1. Basic Geometry/Euclidean Geometry/Coordfinate Geometry/ [3-D variants of everything].
 Computational Geometry.
 a. Graham Scan algorithm for Convex Hull O(n * log(n)).
 b. Online construction of 3-D convex hull in O(n^2).
 c. Bentley Ottmann algorithm to list all intersection points of n line segments in O((n + I) * logn).
 ■ Suggested Reading -
 ■ Suggested Reading - <a href="http://cgm.cs.mcgill.ca/~orm/rotcal.html">http://cgm.cs.mcgill.ca/~orm/rotcal.html</a>
 Problems - Refer the article for a list of problems which can be solved using Rotating Calipers technique.
 e. Line Sweep/Plane Sweep algorithms -
 ■ Area/Perimeter of Union of Rectangles.
 Closest pair of points.
 ■ Suggested Reading -
 1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=lineSweep
 ■ Problems - Follow the tutorial for list of problems.
 f. Area of Union of Circles.
 g. Delayunay Triangulation of n points in O(n * logn).
 h. Voronoi Diagrams of n points in O(n * logn) using Fortunes algorithm.
 i. Point in a polygon problem -
 ■ O(n) solution without preprocessing.
 \blacksquare O(logn) algorithm with O(n * logn) preprocessing for convex polygons. j. Problems on computational geometry -
 ■ BSHEEP, BULK, SEGVIS, CONDUIT, RUNAWAY, DIRVS, RAIN1, SHAMAN, TCUTTER, LITEPIPE, RHOMBS, FSHEEP, FLBRKLIN, CERCO7P, BAC, ALTARS, CERCO7C, NECKLACE, CH3D, RECTANGL, POLYSSQ, FOREST2, KPPOLY, RAIN2, SEGMENTS, ARCHPLG, BALLOON, CIRCLES, COMPASS, EOWAMRT, ICERINK on SPOJ.

■ CultureGrowth, PolygonCover on Topcoder.

Gested Reading -
 k. Suggested Reading -
 ■ Computational Geometry: Algorithms and applications. Mark De Burg.
String Algorithm.
 a. KnuthMorrisPratt algorithm.
 ■ Problems - NHAY, PERIOD on SPOJ. 
■ Suggested Reading -
 1. Cormen chapter on Strings.
 2. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=stringSearching">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=stringSearching</a>
 b. Aho Corasick algorithm.
 ■ Problems - WPUZZLES on SPOJ.
 c. Suffix Arrays
 \blacksquare O(n^2 * logn) Naive method of suffix array construction
 O(n * logn^2) method of suffix array construction
 O(n * logn) method of suffix array construction.
 O(n) method of suffix array construction
 ■ O(n) LCA preprocess on Suffix Arrays to solve a variety of string problems.
 d. Suffix Trees
 lacksquare O(n) construction of Suffix trees using Ukkenon's algorithm.
 ■ O(n) construction of Suffix Trees if provided with Suffix Arrays using Farach's algorithm.
 e. Suffix Automata
 lacksquare O(n) Suffix Automaton construction.
 f. Dictionary Of Basic Factors
 ■ O(n * logn) method of DBF construction using Radix Sort.
 g. Manachar's algorithm to find Lengh of palindromic substring of a string centered at a position for each position in the string.
 Runtime \rightarrow O(n).
 h. Searching and preprocessing Regular Expressions consisting of `?', `*'.
 i. Multi-dimentional pattern matching.
 j. Problems on Strings [can be solved with a variety of techniques] -
 DISUBSTR, PLD, MSTRING, REPEATS, JEWELS, ARCHIVER, PROPKEY, LITELANG, EMOTICON, WORDS, AMCODES, UCODES, PTO7H, MINSEQ, TOPALIN, BWHEELER, BEADS, SARRAY, LCS, LCS2, SUBST1, PHRASES, PRETILE on SPOJ

http://www.algorithmist.com/index.php/Category:String algorithms
4. Basic Graphs [beginner].
 a. Representation of graphs as adjacency list, adjacency matrix, incidence matrix and edge list and uses of different representations in
 different scenarios.
 b. Breadth First Search.
 ■ problems -
 1. PPATH, ONEZERO, WATER on SPOJ
 c. Depth First Search.
 d. Strongly Connected Components.
 ■ problems -
 1. TOUR and BOTTOM on SPOJ.

e. Biconnected Components, Finding articulation points and bridges].
 ■ problems -
 1. RELINETS, PT07A on SPOJ.
 f. Dijkstra algorithm
 ■ problems -
 1. <u>SH</u>PATH on SPOJ.
 g. Floyd Warshall algorithm -
 ■ problems -
 1. <u>COURIER</u> on SPOJ.
 h. Minimum Spanning Tree
 ■ problems -
 1. BLINNET on SPOJ.
 i. Flood-fill algorithm
 j. Topological sort
 k. Bellman-Ford algorithm.

 Euler Tour/Path.

 ■ problems - WORDS1 on SPOJ.
 Suggested reading for most of the topics in Graph algorithms -
 http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=graphsDataStrucs1.
 Also refer to the tutorial for problems concerning these techniques.
 Cormen chapter 22 to 24.
5. Flow networks/ matching etc etc. [Interdiate/Advanced]
 a. Maximum flow using Ford Fulkerson Method.
 ■ Suggested Reading -
 1. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=maxFlow">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=maxFlow</a>
 ■ problems -
 TAXI, POTHOLE, IM, QUEST4, MUDDY, EN, CABLETV, STEAD, NETADMIN, COCONUTS, OPTM on SPOJ.
 b. Maximum flow using Dinics Algorithm.
 \blacksquare Problems - PROFIT on spoj.
 c. Minimum Cost Maximum Flow.
 ■ Successive Shortest path algorithm.
 ■ Cycle Cancelling algorithm.
 ■ Suggested Reading -
 1. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=minimumCostFlow1">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=minimumCostFlow1</a>
 d. Maximum weighted Bipartite Matching (Kuhn Munkras algorithm/Hungarian Method)
 ■ problems - GREED, SCITIES, TOURS on SPOJ | http://www.topcoder.com/stat?c=problem statement&pm=8143
 e. Stoer Wagner min-cut algorithm.
 f. Hopcroft Karp bipartite matching algorithm.
 ■ problems - ANGELS on SPOJ.
 g. Maximum matching in general graph (blossom shrinking)
 h. Gomory-Hu Trees.
 ■ i) Problems - MCQUERY on Spoj.
 i. Chinese Postman Problem.
 ■ problems - <a href="http://acm.uva.es/archive/nuevoportal/data/problem.php?p=4039">http://acm.uva.es/archive/nuevoportal/data/problem.php?p=4039</a>
 ■ Suggested Reading - http://eie507.eie.polyu.edu.hk/ss-submission/B7a/
 j. Suggested Reading for the full category ->
 ■ Network flow - Algorithms and Applications by Ahuja
```

■ Cormen book chapter 25. 6. **Dynamic Programming**.

```
a. Suggested Reading - Dynamic Programming(DP) as a tabulation method
 ■ Cormen chapter on DP
 b. Standard problems (you should really feel comfortable with these types)
 http://www.topcoder.com/stat?c=problem_statement&pm=8570&rd=12012&rm=269199&cr=7581406
 http://www.topcoder.com/stat?c=problem_statement&pm=10765&rd=14183
 c. State space reduction
 http://www.topcoder.com/stat?c=problem_statement&pm=10902
 http://www.topcoder.com/stat?c=problem_statement&pm=3001
 http://www.topcoder.com/stat?c=problem_statement&pm=8605&rd=12012&rm=269199&cr=7581406
 d. Solving in the reverse - easier characterizations looking from the end
 http://www.spoj.pl/problems/MUSKET/
 http://www.topcoder.com/stat?c=problem_statement&pm=5908
 e. Counting/optimizing arrangements satisfying some specified properties
 http://www.topcoder.com/stat?c=problem_statement&pm=8306
 http://www.topcoder.com/stat?c=problem_statement&pm=7849
 f. Strategies and expected values
 http://www.topcoder.com/stat?c=problem_statement&pm=10765&rd=14183
 http://www.topcoder.com/stat?c=problem_statement&pm=10806
 http://www.topcoder.com/stat?c=problem_statement&pm=7828
 http://www.topcoder.com/stat?c=problem_statement&pm=7316
 g. DP on probability spaces
 http://www.topcoder.com/stat?c=problem_statement&pm=7422
 http://www.topcoder.com/stat?c=problem_statement&pm=2959
 http://www.topcoder.com/stat?c=problem_statement&pm=10335
 h. DP on trees
 http://www.topcoder.com/stat?c=problem_statement&pm=10800
 http://www.topcoder.com/stat?c=problem_statement&pm=10737
 http://www.topcoder.com/stat?c=problem_solution&rm=266678&rd=10958&pm=8266&cr=7581406
 i. DP with datastructures
 http://www.spoj.pl/problems/INCSEQ/
 http://www.spoj.pl/problems/INCDSEQ/
 http://www.spoj.pl/problems/LIS2/
 http://www.topcoder.com/stat?c=problem_statement&pm=1986
 j. Symmetric characterization of DP state
 http://www.topcoder.com/stat?c=problem_statement&pm=8610
 k. A good collection of problems
 http://codeforces.com/blog/entry/325
 http://problemclassifier.appspot.com/index.jsp?search=dp&usr=
7. Greedy.
 a. Suggested Reading
 ■ Chapter on Greedy algorithms in Cormen.
 ■ http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=greedyAlg
 b. problems - refer to the topcoder tutorial.
8. Number Theory.
 a. Modulus arithmetic - basic postulates [Including modular linear equations , Continued fraction and Pell's equation]
 ■ Suggested Reading -
 1. Chapter 1 from Number Theory for Computing by SY Yan [ Recommended ]
 2. 31.1, 31.3 and 31.4 from Cormen

 www.topcoder.com/tc?module=Static&d1=tutorials&d2=primeNumbers

 Problems
 1. <a href="http://projecteuler.net/index.php?section=problems&id=64">http://projecteuler.net/index.php?section=problems&id=64</a>
 2. <a href="http://projecteuler.net/index.php?section=problems&id=65">http://projecteuler.net/index.php?section=problems&id=65</a>
 3. <a href="http://projecteuler.net/index.php?section=problems&id=66">http://projecteuler.net/index.php?section=problems&id=66</a>
 http://www.topcoder.com/stat?c=problem statement&pm=6408&rd=9826
 http://www.topcoder.com/stat?c=problem statement&pm=2342
 b. Fermat's theorem, Euler Totient theorem ( totient function, order , primitive roots )
 ■ Suggested Reading
 1. 1.6, 2.2 from Number Theory by SY Yan
 2. 31.6 , 31.7 from Cormen
 Problems
 1. <a href="http://projecteuler.net/index.php?section=problems&id=70">http://projecteuler.net/index.php?section=problems&id=70</a>
 2. http://www.spoj.pl/problems/NDIVPHI/
 c. Chinese remainder theorem
 ■ Suggested Reading
 1. 31.5 from Cormen
 2. 1.6 from Number Theory by SY Yan
 Problems
 1. Project Euler 271
 2. http://www.topcoder.com/stat?c=problem statement&pm=10551&rd=13903
 d. Primality tests -
 ■ Deterministic O(sgrt(n) ) approach
 Probabilistic primality tests - Fermat primality test, Miller-Rabin Primality test
 1. Suggested Reading -
 a. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=pr">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=pr</a>imalityTesting
 b. Cormen 31.8
 c. 2.2 from Number Theory by SY Yan
 2. Problems -
 a. PON, PRIC, SOLSTRAS on SPOJ
 b. http://www.topcoder.com/stat?c=problem statement&pm=4515
 e. Prime generation techniques - Sieve of Erastothenes
 Suggested Problems - PRIME1 on SPOJ \,
 f. GCD using euclidean method
 ■ Suggested Reading
 1. 31.2 Cormen
 Problems -
 1. GCD on SPOJ
 2. http://uva.onlinejudge.org/external/114/11424.html
 g. Logarithmic Exponentiation
 ■ Suggested Reading -
 1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=primalityTesting
 h. Integer Factorization
 ■ Naive O(sqrt(n)) method
 Pollard Rho factorization
 Suggested Reading
 1. 2.3 from Number Theory SY Yan \,
 2. 31.9 Cormen
 Problems -
 1. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=2986&rd=5862">http://www.topcoder.com/stat?c=problem_statement&pm=2986&rd=5862</a>
 2. http://www.spoj.pl/problems/DIVSUM2/
 3. http://www.topcoder.com/stat?c=problem_statement&pm=4481&rd=6538
 i. Stirling numbers
 j. Wilson theorem
 ■ nCr % p in O(p) preprocess and O(log n ) query
 k. Lucas Theorem
 1. Suggested Reading for Number Theory -
 ■ Number theory for computing by Song Y Yan [ Simple book describing concepts in details ]
 Concepts are also superficially covered in Chapter 31 of Introduction to Algorithms by Cormen
 http://www.codechef.com/wiki/tutorial-number-theory
```

```
■ http://www.algorithmist.com/index.php/Category:Number Theory
 m. Problems on Number Theory -
 http://www.algorithmist.com/index.php/Category:Number Theory
 http://problemclassifier.appspot.com/index.jsp?search=number&usr=
9. Math (Probability, Counting, Game Theory, Group Theory, Generating functions, Permutation Cycles, Linear Algebra)
 a. Probability.
 Syllabus
 ■ Basic probability and Conditional probability
 1. Suggested problems
 a. <a href="http://www.spoj.pl/problems/CT16E/">http://www.spoj.pl/problems/CT16E/</a>
 b. <a href="http://www.spoj.pl/problems/CHICAGO/">http://www.spoj.pl/problems/CHICAGO/</a>
 ■ Random variables, probability generating functions
 Mathematical expectation + Linearity of expectation
 1. Suggested problems
 a. http://www.spoj.pl/problems/FAVDICE/
 statement&pm=10744
 b. <a href="http://www.topcoder.com/stat?c=problem">http://www.topcoder.com/stat?c=problem</a>
 Special discrete and continuous probability distributions
 1. Bernoulli, Binomial, Poisson, normal distribution
 2. Suggested Problem
 a. http://acm.sgu.ru/problem.php?contest=0&problem=498
 Suggested Readings
 1. Cormen appendix C (very basic)
 2. Topcoder probabilty tutorial <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=probabilities">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=probabilities</a>
 3. http://en.wikipedia.org/wiki/Random variable
 4. http://en.wikipedia.org/wiki/Expected value
 ^{5}\cdot William Feller, An introduction to probability theory and its applications
 b. Counting
 Syllabus
 Basic principles - Pigeon hole principle, addition, multiplication rules
 1. Suggested problems
 a. <a href="http://acm.timus.ru/problem.aspx?space=1&num=1">http://acm.timus.ru/problem.aspx?space=1&num=1</a>690
 b. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=10805">http://www.topcoder.com/stat?c=problem_statement&pm=10805</a>
 3. Suggested readings
 a. http://en.wikipedia.org/wiki/Combinatorial principles
 b. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=combinatorics
 c. http://www.maa.org/editorial/knot/pigeonhole.html
 Inclusion-exclusion
 1. Suggested readings
 a. http://en.wikipedia.org/wiki/Inclusion-exclusion principle
 2. Suggested problems
 a. http://www.topcoder.com/stat?c=problem_statement&pm=4463&rd=6536
 b. http://www.topcoder.com/stat?c=problem_statement&pm=10238
 Special numbers
 1. Suggested reading - Stirling, eurlerian, harmonic, bernoulli, fibonnacci numbers
 a. http://en.wikipedia.org/wiki/Stirling_number
 b. http://en.wikipedia.org/wiki/Eulerian numbers
 c. http://en.wikipedia.org/wiki/Harmonic series (mathematics)
 d. http://en.wikipedia.org/wiki/Bernoulli_number
 e. http://en.wikipedia.org/wiki/Fibonnaci numbers
 f. Concrete mathematics by Knuth
 2. Suggested problems
 a. http://www.topcoder.com/stat?c=problem statement&pm=1643
 b. http://www.topcoder.com/stat?c=problem_statement&pm=8202&rd=11125
 c. http://www.topcoder.com/stat?c=problem statement&pm=8725
 d. http://www.topcoder.com/stat?c=problem_statement&pm=2292&rd=10709
 Advanced counting techniques - Polya counting, burnsides lemma
 1. Suggested reading
 a. http://en.wikipedia.org/wiki/Burnside's lemma
 b. http://petr-mitrichev.blogspot.com/2008/11/burnsides-lemma.html
 2. Suggested Problems
 a. http://www.topcoder.com/stat?c=problem_statement&pm=9975
 b. http://www.spoj.pl/problems/TRANSP/
 c. Game theory
 Syllabus
 Basic principles and Nim game
 1. Sprague grundy theorem, grundy numbers
 2. Suggested readings
 a. \verb|http://en.wikipedia.org/wiki/Sprague\%E2\%80\%93Grundy_theorem|
 b. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=algorithmGames
 \verb|c. http://www.ams.org/samplings/feature-column/fcarc-games1|\\
 d. http://www.codechef.com/wiki/tutorial-game-theory
 3. Suggested problems
 a. http://www.topcoder.com/stat?c=problem statement&pm=3491&rd=6517
 b. http://www.topcoder.com/stat?c=problem_statement&pm=3491&rd=6517
 Hackenbush
 1. Suggested readings
 a. http://en.wikipedia.org/wiki/Hackenbush
 b. http://www.ams.org/samplings/feature-column/fcarc-partizan1
 2. Suggested problems
 a. http://www.cs.caltech.edu/ipsc/problems/g.html
 b. http://www.spoj.pl/problems/PT07A/
 d. Linear Algebra
 Matrix Operations
 1. Addition and subtraction of matrices
 a. Suggested Reading
 i. Cormen 28.1
 2. Multiplication (Strassen's algorithm), logarithmic exponentiation
 a. Suggested reading
 i. Cormen 28.2
 ii. Linear Algebra by Kenneth Hoffman Section 1.6
 b. Problems
 i. http://uva.onlinejudge.org/external/111/11149.html
 3. Matrix transformations [ Transpose, Rotation of Matrix, Representing Linear transformations using matrix ]
 a. Suggested Reading
 i. Linear Algebra By Kenneth Hoffman Section 3.1,3.2,3.4,3.7
 b. Problems
 i. http://www.topcoder.com/stat?c=problem_statement&pm=6877
 ii. JPIX on Spoj
 4. Determinant , Rank and Inverse of Matrix [ Gaussean Elimination , Gauss Jordan Elimination]
 a. Suggested Reading
 i. 28.4 Cormen
 ii. Linear Algebra by Kenneth Chapter 1
 b. Problems
 i. http://www.topcoder.com/stat?c=problem statement&pm=8174
 ii. http://www.topcoder.com/stat?c=problem statement&pm=6407&rd=9986
```

```
iv. HIGH on Spoj
 5. Solving system of linear equations
 a. Suggested Reading
 i. 28.3 Cormen
 ii. Linear Algebra by Kenneth Chapter 1
 b. Problems -
 i. http://www.topcoder.com/stat?c=problem_statement&pm=3942&rd=6520
 6. Using matrix exponentiation to solve recurrences
 a. Suggested Reading
 i. <a href="http://www.topcoder.com/tc?module=Static&d1=features&d2=010408">http://www.topcoder.com/tc?module=Static&d1=features&d2=010408</a>
 b. Problems
 i. REC, RABBIT1 , PLHOP on spoj
 ii. http://www.topcoder.com/stat?c=problem_statement&pm=6386 , http://www.topcoder.com/stat?
 c=problem statement&pm=7262, http://www.topcoder.com/stat?c=problem statement&pm=6877
 7. Eigen values and Eigen vectors
 a. Problems
 i. http://www.topcoder.com/stat?c=problem statement&pm=2423&rd=4780
 ■ Polynomials
 1. Roots of a polynomial [ Prime factorization of a polynomial, Integer roots of a polynomial, All real roots of a
 polynomial ]
 a. Problems
 i. \label{local_model} \texttt{http://www.topcoder.com/stat?c=problem\_statement\&pm=8273\&rd=10798}
 ii. POLYEQ , ROOTCIPH on Spoj
 2. Lagrange Interpolation
 a. Problems
 i. http://www.topcoder.com/stat?c=problem_statement&pm=10239
 ii. http://www.topcoder.com/stat?c=problem statement&pm=8725
 e. Permutation cycles
 ■ Suggested Reading
 1. Art of Computer Programming by Knuth Vol. 3
 Problems
 1. ShuffleMethod, Permutation and WordGame on topcoder.
 f. Group Theory
 ■ Bernside Lemma, Polias theorem
 1. Suggested Reading
 a. Hernstein's topics in algebra
 b. <a href="http://petr-mitrichev.blogspot.com/2008/11/burnsides-lemma.html">http://petr-mitrichev.blogspot.com/2008/11/burnsides-lemma.html</a>
 2. Problems
 a. TRANSP on spoj
 b. http://www.topcoder.com/stat?c=problem statement&pm=9975
 b. Generating functions
 ■ Suggested Reading
 1. Herbert Wilf's generating functionology
 2. Robert Sedgewick and Flajoulet's Combinatorial analysis
10. Data Structures.
i. Basic
 a. Arrays/Stacks/Queues :
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/STPAR/">https://www.spoj.pl/problems/STPAR/</a>
 2. <a href="https://www.spoj.pl/problems/SHOP/">https://www.spoj.pl/problems/WATER/</a>3. <a href="https://www.spoj.pl/problems/WATER/">https://www.spoj.pl/problems/WATER/</a>
 Reading:
 1. CLRS: section 10.1
 2. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=dataStructures">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=dataStructures</a>
 b. Singly/Doubly Linked List :
 ■ Problems
 1. https://www.spoj.pl/problems/POSTERS/
 ■ Reading: CLRS: section 10.2, Mark Allen Weies Chapter 3
 c. Hash Tables :
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/HASHIT/">https://www.spoj.pl/problems/HASHIT/</a>
 2. <a href="https://www.spoj.pl/problems/CUCKOO/">https://www.spoj.pl/problems/CUCKOO/</a>
 ■ Reading: CLRS: Chapter 11, Mark Allen Weies Chapter 5
 d. Circular linked list / queue
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/CTRICK/">https://www.spoj.pl/problems/CTRICK/</a>
 e. Binary/nary Trees
 ■ Reading
 1. CLRS: section 10.4
 2. CLRS: Chapter 12
 4. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=binarySearchRedBlack
 f. Heaps
 Problems
 1. <a href="https://www.spoj.pl/problems/PRO/">https://www.spoj.pl/problems/PRO/</a>
 2. https://www.spoj.pl/problems/EXPEDI/
 Reading : Mark Allen Weies Chapter 6
ii. Advanced
 a. Trie (Keyword tree)
 Problems
 1. https://www.spoj.pl/problems/MORSE/
 ■ Reading
 b. Interval trees / Segment Trees
 ■ Problems

 https://www.spoj.pl/problems/ORDERS/

 2. https://www.spoj.pl/problems/FREQUENT/
 ■ Reading
 c. Fenwick(Binary Indexed) trees
 ■ Problems
 1. https://www.spoj.pl/problems/MATSUM/
 ■ Reading: http://www.topcoder.com/tc?module=Static&dl=tutorials&d2=binaryIndexedTrees
 d. Disjoint data structures
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/BLINNET/">https://www.spoj.pl/problems/BLINNET/</a>
 2. https://www.spoj.pl/problems/CHAIN/
 Reading:
 1. http://www.topcoder.com/tc?module=Static&dl=tutorials&d2=disjointDataStructure
2. Mark Allen Weies Chapter 8
 e. Range minimum Ouerv(RMO)
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/GSS1/">https://www.spoj.pl/problems/GSS1/</a>
 ■ Reading http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=lowestCommonAncestor
 f. Customized interval/segment trees (Augmented DS)
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/GSS3/">https://www.spoj.pl/problems/GSS3/</a>
 2. https://www.spoj.pl/problems/RRSCHED/
 ■ Reading: CLRS: Chapter 14 (augmented DS)
```

g. AVL Trees

iii.http://www.topcoder.com/stat?c=problem statement&pm=8587

```
■ Problems
 1. <a href="https://www.spoj.pl/problems/ORDERS/">https://www.spoj.pl/problems/ORDERS/</a>
 Reading
iii. Miscellaneous (Not to be covered)
 a. Splay Trees
 b. B/B+ Trees
 c. k-d Trees
 d. Red-black Trees
 e. Skip List
 f. Binomial/ Fibonacci heaps
iv. Exercices

 https://www.spoj.pl/problems/LAZYPROG/ (Hint: Heaps) t
 https://www.spoj.pl/problems/HELPR2D2/ (Hint: Interval Trees)

 https://www.spoj.pl/problems/SAM/ (Hint: Heaps)
 https://www.spoj.pl/problems/PRHYME/ (Hint: Trie)
 5. <a href="https://www.spoj.pl/problems/HEAPULM/">https://www.spoj.pl/problems/HEAPULM/</a> (Hint: Interval Trees)
 6. <a href="https://www.spoj.pl/problems/CORNET/">https://www.spoj.pl/problems/CORNET/</a> (Hint: Disjoint )
 7. https://www.spoj.pl/problems/EXPAND/
 8. https://www.spoj.pl/problems/WPUZZLES/
 9. https://www.spoj.pl/problems/LIS2/
11. Search Techniques/Bruteforce writing techniques/Randomized algorithms.
 a. Backtracking - [Beginner].
 ■ problems ->
 1. N queens problems
 2. Knights Tour
 3. Sudoku Problem
 4. Tiling Problem.
 5. 15 puzzle.
 b. Dancing Links and Algorithm X given by Knuth - [Advanced]
 ■ problems - PRLGAME, SUDOKU, NQUEEN on SPOJ
 ■ Suggested reading -
 1. <a href="http://www-cs-faculty.stanford.edu/~uno/papers/dancing-color.ps.gz">http://www-cs-faculty.stanford.edu/~uno/papers/dancing-color.ps.gz</a>
 c. Binary Search - [Beginner].

 poblems - AGGRCOW on SPOJ. Refer the tutorial for more problems.
 finding all real roots of a polynomial using binary search. [intermediate].

 ■ Suggested Reading -
 1. http://www.topcoder.com/tc?module=Static&dl=tutorials&d2=binarySearch
 d. Ternary Search - [Intermediate].
 ■ problems -
 1. <a href="http://www.spoj.pl/problems/KPPOLY/">http://www.spoj.pl/problems/KPPOLY/</a>
2. <a href="http://www.codechef.com/DEC09/problems/K1/">http://www.codechef.com/DEC09/problems/K1/</a>
 3. http://www.topcoder.com/stat?c=problem statement&pm=4705&rd=7993
 4. http://www.topcoder.com/stat?c=problem_statement&pm=7741&rd=10671
 http://www.topcoder.com/stat?c=problem statement&pm=6464&rd=9994
 5.
 http://www.topcoder.com/stat?c=problem statement&pm=3501&rd=6529
 http://www.topcoder.com/stat?c=problem statement&pm=4567&rd=6539
 7.
 e. Meet in the middle [Intermediate].
 ■ problems -
 1. <a href="http://www.spoj.pl/problems/MAXISET/">http://www.spoj.pl/problems/MAXISET/</a>
 2. <a href="http://acm.zju.edu.cn/onlinejudge/showProblem.do">http://acm.zju.edu.cn/onlinejudge/showProblem.do</a>?problemCode=2868
 f. Hill Climbing [Advanced].
 g. Regular Iteration to reach a fixed point [Advanced].

 Newton-Raphson method to find root of a mathematical function.
 Iterations to solve linear non-homogeneous system of equations.

 h. Randomized Algorithms [Intermediate]-
 ■ Quick-Sort.
12. General programming issues in contests ->
 a. Arithmetic Precision - [Beginner].
 ■ Suggested Reading -
 1. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=integersReals">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=integersReals</a>
```

b. Representing sets with bitmasks and manipulating bitmasks - [Beginner].

lacksquare problems - refer to the tutorial link in Suggested reading section.

1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=bitManipulation

■ Suggested Reading -