Standard Data Structures and Libraries

- Data structures are integral in solving many problems in computer science.
- Sometimes the problem can be solved simply by using the correct data structures.
- Sometimes data structures are needed for other algorithms.
- It is important to be familiar with standard libraries so we do not reinvent the wheel.

Common useful STL Algorithms

- fill, max_element, min_element, find, sort
- find_first_of, count, copy, replace, reverse
- lower_bound, upper_bound, equal_range
- next_permutation, prev_permutation
- accumulate, partial_sum, adjacent_difference

STL pair

- Quick and dirty way of representing a pair of two things.
- Use make_pair to construct new pair when needed.
- Lexicographic comparison is automatically defined.

STL sequences

- Include vector, deque, and list.
- Last two are seldomly used in contest problems.
- list is useful if we need to insert/remove anywhere, but access can be much slower than vector because of "locality problems".

Special STL containers

- Useful in many algorithms: stack, queue, priority_queue.
- Stack is LIFO. Can be useful in parsing (e.g. bracket matching, infix evaluation). Also to avoid recursion to prevent stack overflow. O(1) each operation.
- Queue is FIFO. Often useful in simulation (also BFS for graph algorithms). O(1) each operation.
- Priority Queue: always remove the largest one. $O(\log n)$ each operation.

Priority Queue

- To have a priority queue to select smallest one, you can negate all elements (if they are numeric), but it doesn't always work. Why not?
- Alternatively, declare
 priority_queue<int, vector<int>, greater<int> > pq;
- Can use multiple priority queues to maintain the k-th element in a sorted list dynamically (see 10107, 501).

Map and Set

- map and set can be used if you want to access elements by a sortable "key".
- Use set if there are no associated values.
- Implemented as a balanced binary search tree: $O(\log n)$ each operation.
- An iterator can be used to go through all keys in smallest to largest order. Note that the elements in a map are pairs (key, value).

Bitset

- To keep track of a set of bits (or a subset of items), you can use bitset.
- You can set, clear, flip a particular bit or all bits.
- For only 32 or 64 bits, you can use an unsigned integer.
- Set: S |= (1ULL << i)
- Test: S & (1ULL << i)
- Clear: S &= ~(1ULL << i)
- Flip: S ^= (1ULL << i)
- Turn on all n bits: $S = (1 \ll n) 1$

Union-Find/Disjoint Sets

- A data structures for us to keep track of **dynamic** equivalence relations.
- \bullet A set of n items are initially in their own sets.
- We can merge two elements x and y (and all elements equivalent to them).
- We can find the label of the set containing any element.
- find(x) == find(y) iff x and y are equivalent.
- You can only merge, not split: consider the operations backward (ECNA 2001, Galatic Breakup)

Union-Find/Disjoint Sets

- ullet Amortized analysis: we consider the complexity of a group of M merge and find operations.
- Textbook version: $O(M \log n)$.
- My version: $O(M\alpha(n))$

Union-Find/Disjoint Sets Applications

- Graph connectivity and connected components (793, 10583, 11503).
- Kruskal algorithm for minimum spanning tree (later)

Fenwick Trees

- Special type of binary trees.
- Keeps track of a cumulative sum of an "array" of *n* non-negative integers.
- Initialization to 0: O(n)
- Initialization from arbitrary array: $O(n \log n)$
- Cumulative sum at index k: $O(\log k)$
- Read the original item at index k: $O(\log n)$
- Increment/decrement one entry (by any amount): $O(\log n)$
- Find an index with a given cumulative sum: $O(\log n)$.

Fenwick Trees

• Can be used to keep track of ranks of elements in a sorted list as items are inserted or deleted.