Mathematics

Jaehyun Park

CS 97SI Stanford University

November 5, 2016

Outline

Algebra

Number Theory

Combinatorics

Sum of Powers

$$\begin{split} &\sum_{k=1}^{n} k^2 &=& \frac{1}{6} n(n+1)(2n+1) \\ &\sum k^3 &=& \left(\sum k\right)^2 = \left(\frac{1}{2} n(n+1)\right)^2 \end{split}$$

- Pretty useful in many random situations
- Memorize above!

Fast Exponentiation

▶ Recursive computation of a^n :

$$a^{n} = \begin{cases} 1 & n = 0 \\ a & n = 1 \\ (a^{n/2})^{2} & n \text{ is even} \\ a(a^{(n-1)/2})^{2} & n \text{ is odd} \end{cases}$$

Implementation (recursive)

```
double pow(double a, int n) {
 if(n == 0) return 1;
 if(n == 1) return a;
 double t = pow(a, n/2);
 return t * t * pow(a, n%2);
}
```

▶ Running time: $O(\log n)$

Algebra 5

Implementation (non-recursive)

```
double pow(double a, int n) {
 double ret = 1;
 while(n) {
 if(n%2 == 1) ret *= a;
 a *= a; n /= 2;
 }
 return ret;
}
```

You should understand how it works

Algebra 6

Linear Algebra

- Solve a system of linear equations
- ▶ Invert a matrix
- Find the rank of a matrix
- Compute the determinant of a matrix
- ▶ All of the above can be done with Gaussian elimination

Algebra 7

Outline

Algebra

Number Theory

Combinatorics

Greatest Common Divisor (GCD)

- ▶ gcd(a, b): greatest integer divides both a and b
- Used very frequently in number theoretical problems
- Some facts:
 - $-\gcd(a,b) = \gcd(a,b-a)$
 - $-\gcd(a,0)=a$
 - $-\gcd(a,b)$ is the smallest positive number in $\{ax+by\,|\,x,y\in\mathbf{Z}\}$

Euclidean Algorithm

- ▶ Repeated use of gcd(a, b) = gcd(a, b a)
- ► Example:

```
\gcd(1989, 867) = \gcd(1989 - 2 \times 867, 867)
 = \gcd(255, 867)
 = \gcd(255, 867 - 3 \times 255)
 = \gcd(255, 102)
 = \gcd(255 - 2 \times 102, 102)
 = \gcd(51, 102)
 = \gcd(51, 102 - 2 \times 51)
 = \gcd(51,0)
 = 51
```

Implementation

```
int gcd(int a, int b) {
 while(b){int r = a % b; a = b; b = r;}
 return a;
}

Preserved Running time: O(log(a + b))

Be careful: a % b follows the sign of a
 - 5 % 3 == 2
 - -5 % 3 == -2
```

Congruence & Modulo Operation

- $lacksquare x \equiv y \pmod n$ means x and y have the same remainder when divided by n
- Multiplicative inverse
 - $-x^{-1}$ is the inverse of x modulo n if $xx^{-1} \equiv 1 \pmod{n}$
 - $5^{-1} \equiv 3 \pmod{7}$ because $5 \cdot 3 \equiv 15 \equiv 1 \pmod{7}$
 - May not exist (e.g., inverse of 2 mod 4)
 - Exists if and only if gcd(x, n) = 1

Multiplicative Inverse

- ▶ All intermediate numbers computed by Euclidean algorithm are integer combinations of *a* and *b*
 - Therefore, gcd(a, b) = ax + by for some integers x, y
 - If gcd(a, n) = 1, then ax + ny = 1 for some x, y
 - Taking modulo n gives $ax \equiv 1 \pmod{n}$
- We will be done if we can find such x and y

Extended Euclidean Algorithm

- ▶ Main idea: keep the original algorithm, but write all intermediate numbers as integer combinations of *a* and *b*
- ► Exercise: implementation!

Chinese Remainder Theorem

- Given a, b, m, n with gcd(m, n) = 1
- Find x with $x \equiv a \pmod{m}$ and $x \equiv b \pmod{n}$
- Solution:
 - Let n^{-1} be the inverse of n modulo m
 - Let m^{-1} be the inverse of m modulo n
 - Set $x = ann^{-1} + bmm^{-1}$ (check this yourself)
- Extension: solving for more simultaneous equations

Outline

Algebra

Number Theory

Combinatorics

Geometry

Binomial Coefficients

- $\,\blacktriangleright\,$ same as the coefficient of x^ky^{n-k} in the expansion of $(x+y)^n$
 - Hence the name "binomial coefficients"
- Appears everywhere in combinatorics

Computing Binomial Coefficients

▶ Solution 1: Compute using the following formula:

$$\binom{n}{k} = \frac{n(n-1)\cdots(n-k+1)}{k!}$$

- ► Solution 2: Use Pascal's triangle
- Can use either if both n and k are small
- ▶ Use Solution 1 carefully if n is big, but k or n-k is small

Fibonacci Sequence

Definition:

$$F_0 = 0, \ F_1 = 1$$

- $F_n = F_{n-1} + F_{n-2}$, where $n \ge 2$

Appears in many different contexts

Closed Form

$$F_n = (1/\sqrt{5})(\varphi^n - \overline{\varphi}^n)$$

$$- \varphi = (1+\sqrt{5})/2$$

$$- \overline{\varphi} = (1-\sqrt{5})/2$$

- ▶ Bad because φ and $\sqrt{5}$ are irrational
- ightharpoonup Cannot compute the exact value of F_n for large n
- lacktriangle There is a more stable way to compute F_n
 - ... and any other recurrence of a similar form

Better "Closed" Form

$$\begin{bmatrix} F_{n+1} \\ F_n \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} F_n \\ F_{n-1} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^n \begin{bmatrix} F_1 \\ F_0 \end{bmatrix}$$

- Use fast exponentiation to compute the matrix power
- Can be extended to support any linear recurrence with constant coefficients

Outline

Algebra

Number Theory

Combinatorics

Geometry

Geometry

- ▶ In theory: not that hard
- ▶ In programming contests: more difficult than it looks
- Will cover basic stuff today
 - Computational geometry in week 9

When Solving Geometry Problems

- Precision, precision, precision!
 - If possible, don't use floating-point numbers
 - If you have to, always use double and never use float
 - Avoid division whenever possible
 - Introduce small constant ϵ in (in)equality tests
 - e.g., Instead of if(x == 0), write if(abs(x) < EPS)
- No hacks!
 - In most cases, randomization, probabilistic methods, small perturbations won't help

2D Vector Operations

- ▶ Have a vector (x, y)
- Norm (distance from the origin): $\sqrt{x^2 + y^2}$
- ▶ Counterclockwise rotation by θ :

$$\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

- Make sure to use correct units (degrees, radians)
- ▶ Normal vectors: (y, -x) and (-y, x)
- ▶ Memorize all of them!

Line-Line Intersection

- ▶ Have two lines: ax + by + c = 0 and dx + ey + f = 0
- Write in matrix form:

$$\left[\begin{array}{cc} a & b \\ d & e \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = - \left[\begin{array}{c} c \\ f \end{array}\right]$$

▶ Left-multiply by matrix inverse

$$\begin{bmatrix} a & b \\ d & e \end{bmatrix}^{-1} = \frac{1}{ae - bd} \begin{bmatrix} e & -b \\ -d & a \end{bmatrix}$$

- Memorize this!
- ▶ Edge case: ae = bd
 - The lines coincide or are parallel

Circumcircle of a Triangle

- ▶ Have three points A, B, C
- \blacktriangleright Want to compute P that is equidistance from A,B,C
- Don't try to solve the system of quadratic equations!
- Instead, do the following:
 - Find the (equations of the) bisectors of AB and BC
 - Compute their intersection

Area of a Triangle

- ▶ Have three points *A*, *B*, *C*
- lacktriangle Want to compute the area S of triangle ABC
- ▶ Use cross product: $2S = |(B A) \times (C A)|$
- Cross product:

$$(x_1, y_1) \times (x_2, y_2) = \begin{vmatrix} x_1 & x_2 \\ y_1 & y_2 \end{vmatrix} = x_1 y_2 - x_2 y_1$$

- Very important in computational geometry. Memorize!

Area of a Simple Polygon

- ▶ Given vertices P_1, P_2, \dots, P_n of polygon P
- ▶ Want to compute the area S of P
- ▶ If *P* is convex, we can decompose *P* into triangles:

$$2S = \left| \sum_{i=2}^{n-1} (P_{i+1} - P_1) \times (P_i - P_1) \right|$$

- It turns out that the formula above works for non-convex polygons too
 - Area is the absolute value of the sum of "signed area"
- Alternative formula (with $x_{n+1} = x_1, y_{n+1} = y_1$):

$$2S = \left| \sum_{i=1}^{n} (x_i y_{i+1} - x_{i+1} y_i) \right|$$

Conclusion

- ▶ No need to look for one-line closed form solutions
- ► Knowing "how to compute" (algorithms) is good enough
- ► Have fun with the exercise problems
 - ... and come to the practice contest if you can!