

Competitive Programming in Python

Want to kill it at your job interview in the tech industry? Want to win that coding competition? Learn all the algorithmic techniques and programming skills you need from two experienced coaches, problem-setters, and judges for coding competitions. The authors highlight the versatility of each algorithm by considering a variety of problems and show how to implement algorithms in simple and efficient code. What to expect:

- * Master 128 algorithms in Python.
- * Discover the right way to tackle a problem and quickly implement a solution of low complexity.
- * Understand classic problems like Dijkstra's shortest path algorithm and Knuth–Morris–Pratt's string matching algorithm, plus lesser-known data structures like Fenwick trees and Knuth's dancing links.
- * Develop a framework to tackle algorithmic problem solving, including: Definition, Complexity, Applications, Algorithm, Key Information, Implementation, Variants, In Practice, and Problems.
- * Python code included in the book and on the companion website.

Christoph Dürr is a senior researcher at the French National Center for Scientific Research (CNRS), affiliated with the Sorbonne University in Paris. After a PhD in 1996 at Paris-Sud University, he worked for one year as a postdoctoral researcher at the International Computer Science Institute in Berkeley and one year in the School of Computer Science and Engineering in the Hebrew University of Jerusalem in Israel. He has worked in the fields of quantum computation, discrete tomography and algorithmic game theory, and his current research activity focuses on algorithms and optimisation. From 2007 to 2014, he taught a preparation course for programming contests at the engineering school École Polytechnique, and acts regularly as a problem setter, trainer, or competitor for various coding competitions. In addition, he loves carrot cake.

Jill-Jênn Vie is a research scientist at Inria in machine learning. He is an alumnus from École normale supérieure Paris-Saclay, where he founded the algorithmic club of Paris-Saclay (CAPS) and coached several teams for the International Collegiate Programming Contest (ICPC). He published a book in theoretical computer science to help students prepare for prestigious French competitive exams such as *Grandes Écoles* or *agrégation*, and directed a television show "Blame the Algorithm" about the algorithms that govern our lives. He is part of the advisory board of the French Computer Science Society (SIF), itself a member of the International Federation for Information Processing (IFIP).

Competitive Programming in Python

128 Algorithms to Develop Your Coding Skills

CHRISTOPH DÜRR

CNRS, Sorbonne University

JILL-JÊNN VIE

Inria

Translated by Greg Gibbons and Danièle Gibbons

CAMBRIDGEUNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108716826

DOI: 10.1017/9781108591928

© Cambridge University Press 2021

Translation from the French language edition:

Programmation efficace - 128 algorithmes qu'il faut avoir compris et codés en Python au cour de sa vie

By Christoph Dürr & Jill-Jênn Vie

Copyright © 2016 Edition Marketing S.A.

www.editions-ellipses.fr

All Rights Reserved

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2021

Printed in the United Kingdom by TJ Books Limited, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Dürr, Christoph, 1969– author. | Vie, Jill-Jênn, 1990– author. |

Gibbons, Greg, translator. | Gibbons, Danièle, translator.

Title: Competitive programming in Python: 128 algorithms to develop your coding skills / Christoph Dürr, Jill-Jênn Vie; translated by Greg Gibbons, Danièle Gibbons.

Other titles: Programmation efficace. English

 $Description: First\ edition.\ |\ New\ York: Cambridge\ University\ Press,\ 2020.$

| Includes bibliographical references and index.

Identifiers: LCCN 2020022774 (print) | LCCN 2020022775 (ebook) |

ISBN 9781108716826 (paperback) | ISBN 9781108591928 (epub) Subjects: LCSH: Python (Computer program language) | Algorithms.

Classification: LCC QA76.73.P98 D8713 2020 (print) | LCC QA76.73.P98

(ebook) | DDC 005.13/3-dc23

LC record available at https://lccn.loc.gov/2020022774

LC ebook record available at https://lccn.loc.gov/2020022775

ISBN 978-1-108-71682-6 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

	Prej	ace	page 1X
1	Introduction		
	1.1	Programming Competitions	1
	1.2	Python in a Few Words	5
	1.3	Input-Output	13
	1.4	Complexity	17
	1.5	Abstract Types and Essential Data Structures	20
	1.6	Techniques	28
	1.7	Advice	37
	1.8	A Problem: 'Frosting on the Cake'	39
2	Character Strings		42
	2.1	Anagrams	42
	2.2	T9—Text on 9 Keys	43
	2.3	Spell Checking with a Lexicographic Tree	46
	2.4	Searching for Patterns	48
	2.5	Maximal Boundaries—Knuth-Morris-Pratt	49
	2.6	Pattern Matching—Rabin–Karp	56
	2.7	Longest Palindrome of a String—Manacher	59
3	Sequences		62
	3.1	Shortest Path in a Grid	62
	3.2	The Levenshtein Edit Distance	63
	3.3	Longest Common Subsequence	65
	3.4	Longest Increasing Subsequence	68
	3.5	Winning Strategy in a Two-Player Game	70
4	Arrays		72
	4.1	Merge of Sorted Lists	73
	4.2	Sum Over a Range	74
	4.3	Duplicates in a Range	74
	4.4	Maximum Subarray Sum	75

vi **Contents**

	4.5	Query for the Minimum of a Range—Segment Tree	75
	4.6	Query the Sum over a Range—Fenwick Tree	77
	4.7	Windows with k Distinct Elements	80
5	Inte	82	
	5.1	Interval Trees	82
	5.2	Union of Intervals	85
	5.3	The Interval Point Cover Problem	85
6	Graphs		88
	6.1	Encoding in Python	88
	6.2	Implicit Graphs	90
	6.3	Depth-First Search—DFS	91
	6.4	Breadth-First Search—BFS	93
	6.5	Connected Components	94
	6.6	Biconnected Components	97
	6.7	1 6	102
	6.8		105
	6.9	2-Satisfiability	110
7	Cycles in Graphs		113
	7.1	Eulerian Tour	113
	7.2	The Chinese Postman Problem	116
		Cycles with Minimal Ratio of Weight to Length—Karp	117
	7.4	Cycles with Minimal Cost-to-Time Ratio	120
	7.5	e	120
	7.6	Full Example: Menu Tour	121
8	Shortest Paths		124
	8.1	Composition Property	124
	8.2	Graphs with Weights 0 or 1	126
	8.3	Graphs with Non-negative Weights—Dijkstra	127
	8.4	Graphs with Arbitrary Weights—Bellman–Ford	130
	8.5	All Source–Destination paths—Floyd–Warshall	132
	8.6	Grid	133
	8.7	Variants	135
9	Matchings and Flows		
	9.1	Maximum Bipartite Matching	139
	9.2	Maximal-Weight Perfect Matching—Kuhn-Munkres	145
	9.3	Planar Matching without Crossings	151
	9.4	Stable Marriages—Gale–Shapley	153

		Contents	vii
	9.5 Maximum Flow by Ford–Fulkerson		155
	9.6 Maximum Flow by Edmonds–Karp		158
	9.7 Maximum Flow by Dinic		159
	9.8 Minimum $s - t$ Cut		162
	9.9 $s - t$ Minimum Cut for Planar Graphs		163
	9.10 A Transport Problem		165
	9.11 Reductions between Matchings and Flows		165
	9.12 Width of a Partial Order—Dilworth		167
10	Trees		171
	10.1 Huffman Coding		172
	10.2 Lowest Common Ancestor		174
	10.3 Longest Path in a Tree		178
	10.4 Minimum Weight Spanning Tree—Kruskal		179
11	Sets		182
	11.1 The Knapsack Problem		182
	11.2 Making Change		184
	11.3 Subset Sum		185
	11.4 The <i>k</i> -sum Problem		187
12	Points and Polygons		189
	12.1 Convex Hull		190
	12.2 Measures of a Polygon		193
	12.3 Closest Pair of Points		195
	12.4 Simple Rectilinear Polygon		198
13	Rectangles		200
	13.1 Forming Rectangles		200
	13.2 Largest Square in a Grid		201
	13.3 Largest Rectangle in a Histogram		202
	13.4 Largest Rectangle in a Grid		204
	13.5 Union of Rectangles		205
	13.6 Union of Disjoint Rectangles		212
14	Numbers and Matrices		214
	14.1 GCD		214
	14.2 Bézout Coefficients		214
	14.3 Binomial Coefficients		215
	14.4 Fast Exponentiation		216
	14.5 Prime Numbers		217
	14.6 Evaluate an Arithmetical Expression		218

viii Contents

	14.7 System of Linear Equations	221
	14.8 Multiplication of a Matrix Sequence	225
15	Exhaustive Search	227
	15.1 All Paths for a Laser	227
	15.2 The Exact Cover Problem	231
	15.3 Problems	237
	15.4 Sudoku	238
	15.5 Enumeration of Permutations	240
	15.6 Le Compte est Bon	243
16	Conclusion	245
	16.1 Combine Algorithms to Solve a Problem	245
	16.2 For Further Reading	245
	16.3 Rendez-vous on tryalgo.org	246
	Debugging tool	247
	References	248
	Index	251

Preface

Algorithms play an important role in our society, solving numerous mathematical problems which appear in a broad spectrum of situations. To give a few examples, think of planning taxi routes given a set of reservations (see Section 9.12); assigning students to schools in a large urban school district, such as New York (see Section 9.4); or identifying a bottleneck in a transportation network (see Section 9.8). This is why job interviews in the IT (Information Technology) industry test candidates for their problem-solving skills. Many programming contests are organised by companies such as Google, Facebook and Microsoft to spot gifted candidates and then send them job offers. This book will help students to develop a culture of algorithms and data structures, so that they know how to apply them properly when faced with new mathematical problems.

Designing the right algorithm to solve a given problem is only half of the work; to complete the job, the algorithm needs to be implemented efficiently. This is why this book also emphasises implementation issues, and provides full source code for most of the algorithms presented. We have chosen Python for these implementations. What makes this language so enticing is that it allows a particularly clear and refined expression, illustrating the essential steps of the algorithm, without obscuring things behind burdensome notations describing data structures. Surprisingly, it is actually possible to re-read code written several months ago and even understand it!

We have collected here 128 algorithmic problems, indexed by theme rather than by technique. Many are classic, whereas certain are atypical. This work should prove itself useful when preparing to solve the wide variety of problems posed in programming contests such as ICPC, Google Code Jam, Facebook Hacker Cup, Prologin, France-ioi, etc. We hope that it could serve as a basis for an advanced course in programming and algorithms, where even certain candidates for the 'agrégation de mathématiques option informatique' (French competitive exam for the highest teacher's certification) will find a few original developments. The website tryalgo.org, maintained by the authors, contains links to the code of this book, as well as to selected problems at various online contests. This allows readers to verify their freshly acquired skills.

This book would never have seen the light of day without the support of the authors' life partners. Danke, Hương. Merci, 智子. The authors would also like to thank the students of the École polytechnique and the École normale supérieure of Paris-Saclay, whose practice, often nocturnal, generated a major portion of the

x Preface

material of this text. Thanks to all those who proofread the manuscript, especially René Adad, Evripidis Bampis, Binh-Minh Bui-Xuan, Stéphane Henriot, Lê Thành Dũng Nguyễn, Alexandre Nolin and Antoine Pietri. Thanks to all those who improved the programs on GitHub: Louis Abraham, Lilian Besson, Ryan Lahfa, Olivier Marty, Samuel Tardieu and Xavier Carcelle. One of the authors would especially like to thank his past teacher at the Lycée Thiers, Monsieur Yves Lemaire, for having introduced him to the admirable gem of Section 2.5 on page 52.

We hope that the reader will pass many long hours tackling algorithmic problems that at first glance appear insurmountable, and in the end feel the profound joy when a solution, especially an elegant solution, suddenly becomes apparent.

Finally, we would like to thank Danièle and Greg Gibbons for their translation of this work, even of this very phrase.

Attention, it's all systems go!