Introduction to Programming Competitions

Mathematics

Dr Vincent Gramoli | Lecturer School of Information Technologies

- Combinatorics
 - Fibonacci numbers
 - Binomial coefficients
 - Catalan numbers
- Number theory
 - Prime numbers
 - GCD/LCM
 - Factorial
- Java BigInteger

Combinatorics

Combinatorics

- Combinatorics: A branch of mathematics concerning the study of countable discrete structures
- In programming contests, problem involving combinatorics usually ask the (possibly hidden) questions
 - How many [objects]?
 - Count [objects]...
- The code of the solution is usually short but finding the (usually recursive) formula requires some mathematic tricks
- Some solutions may also involve:
 - Dynamic programming (cf. lecture on the topic)
 - Java BigInteger class (cf. 1st lecture)

Fibonacci Numbers

- > Fibonacci numbers are defined as
 - fib(0) = 0, fib(1) = 1
 - fib(n) = fib(n-1) + fib(n-2)
- > Example: 1, 1, 2, 3, 5, 8, 13, 21, 34...
- Fibonacci numbers grow very fast
- Some problems involving Fibonacci number requires the use of BigInteger

Zeckendorf's Theorem: every positive integer can be written in a unique way as a sum of one or more Fibonacci numbers so that the sum does not include two consecutive Fibonacci numbers.

- Given a positive integer n, such a sum can be found using a Greedy technique:
 - Take the largest Fibonacci number f lower than n
 - Reiterate with n-f instead of n until n-f = 0

O(1) approximation of the nth Fibonacci number

- > Binet's formula
 - $(p^n (-p)^{-n})/sqrt(5)$
 - with p, the golden ratio: $p = ((1+\sqrt{5})) / 2) \approx 1.618$
- Approximation
 - Take the closest integer to $(p^n (-p)^{-n})/sqrt(5)$
 - Does not work well for large values of n

Fibonacci numbers

Pisano period. The last one/last two/last three/last four digits of a Fibonacci number repeats with a period of 60/300/1500/15000, resp.

Binomial coefficient, ⁿC_k

- > Number of ways that n items can be taken k at a time
- Coefficients of the algebraic expansion of powers of a binomial

Example:

- $\frac{1}{3}x^3 + \frac{3}{3}x^2y + \frac{3}{3}xy^2 + \frac{1}{3}y^3$
- > The binomial coefficients of n=3 for k∈ $\{0,1,2,3\}$ are 1, 3, 3, 1.
- $^{n}C_{k} = n!/((n-k)!k!)$
- Can be a challenge to compute when n and k are large

Computing a single value ⁿC_k

- > Use the formula ${}^{n}C_{k} = n!/((n-k)!k!)$
 - Can be a challenge to compute when n and k are large
- Tricks
 - Replace k by n-k because ⁿC_k = ⁿC_{n-k}
 - During computation, first divide, then multiply
 - Use BigInteger (last resort as BigInteger operations are slow)

Computing many but not all values ⁿC_k for different n and k

- Use top-down dynamic programming approach
- > We can write ⁿC_k and use a memo table to avoid re-computation

$$- {}^{n}C_{0} = {}^{n}C_{n} = 1$$

$${}^{-} {}^{n}C_{k} = {}^{n-1}C_{k-1} + {}^{n-1}C_{k}$$

Computing all values ⁿC_k for n=0 to a certain value of n

Construct Pascal's triangle

Remember ${}^{n}C_{2} = O(n^{2})$ as k=2 is a frequent case

Computing all values ⁿC_k for n=0 to a certain value of n

Construct Pascal's triangle

Remember ${}^{n}C_{2} = O(n^{2})$ as k=2 is a frequent case

Catalan Numbers

nth Catalan number

- > Cat(n) = ${}^{2n}C_k / (n+1)$
- \rightarrow Cat(0) = 1

Catalan numbers are found in various combinatorial problems:

- Cat(n) counts the number of expression containing n pairs of parentheses that are correctly matched
 - e.g., for n=3, we have ()()(), ()(()), (())(), ((())) and (()()).
- Cat(n) distinct binary trees with n vertices
- Cat(n) is the number of ways a convex polygon of n+2 sides can be triangulated

Compute the values of Cat(n) for several values of n

- Use bottom-up Dynamic Programming
- If we know Cat(n) we can compute Cat(n+1) using

- > Cat(n) = 2n! / (n! n! (n+1))
- > Cat(n+1) = (2(n+1))! / ((n+1)! (n+1)! ((n+1)+1))= $(2n+2) (2n+1) / ((n+2) (n+1)) \times Cat(n)$
- If m = n+1, we have Cat(m) = 2m(2m-1) / ((m+1)m) x Cat(m-1)

Combinatorics in programming contest

- There are many other combinatorial problems in programming contests
- But they are not as frequent as Fibonacci numbers, Binomial coefficients or Catalan numbers
- In online programming contests
 - The Online Encyclopedia for Integer Sequence (OEIS) can be useful: http://oeis.org
 - Generate the output for small instances and give it to OEIS
 - If you are lucky OEIS will tell you the formula to generate larger instances

Number theory

- A natural number starting from 2 is considered as a prime if it is only divisible by 1 or itself.
- > Example: 2, 3, 5, 11, 13, 17, 19, 23, 29... and infinitely many more

Testing whether a given natural number N is a prime

- Naïve: test if N is divisible by divisor ∈ [2..N-1]
 - Works but takes O(N) divisions

<u>Improvements</u>

- 1. Test if N is divisible by divisor $\in [2..\sqrt{N}]$
 - We stop when the divisor is greater than \sqrt{N}
 - If N is divisible by d, then $N = d \times N/d$
 - If N/d < d then N/d or a prime factor of N/d would have divided N earlier
 - Therefore d and N/d cannot both be greater than √N
- 2. Test if N is divisible by divisor $\in [3, 5, 7... \sqrt{N}]$
 - Only one even prime number, 2, that can be tested separately
 - \Rightarrow O($\sqrt{N/2}$) = O(\sqrt{N})
- 3. Test if N is divisible by prime divisors $\leq \sqrt{N}$
 - If a prime X cannot divide N, there is no point testing whether multiple of X divide N
 - Given that #primes ≤ M is O(M / (In(M)-1))
 - $\Rightarrow O(\sqrt{N} / \ln(\sqrt{N}))$

Sieve of Eratosthenes: Generate list of prime numbers in [0..N]

- 1. Initially, all numbers are potential primes
- 2. Exclude 0 and 1
- 3. Take 2 as prime and exclude all multiple of 2 (e.g., 4, 6, 8, 10...)
- 4. Take the next non-excluded number 3 as a prime and exclude all multiples of 3 (e.g., 9, 15...)
- **5.** ...
- 6. Once N is reached, you are left with all primes in [0..N]
- \Rightarrow N x (1/2 + 1/3 + 1/5 + 1/7 + ... + 1/last prime in range \leq N) operations

Using the 'sum of reciprocals of primes up to n' we end up with complexity of roughly $O(N \log \log N)$

Sieve of Eratosthenes (con't)

```
11 _sieve_size;
bitset<10000010> bs; // 10^7 should be enough for most cases
vi primes; // compact list of primes in form of vector<int>
void sieve(ll upperbound) { // create primes in [0..upperbound]
  _sieve_size = upperbound + 1; // add 1 to include upperbound
  bs.set();
 // set all bits to 1
  bs[0] = bs[1] = 0; // except index 0 and 1
  for (ll i = 2; i <= _sieve_size; i++) if (bs[i]) {
 // cross out multiples of i starting from i * i!
 for (ll j = i * i; j \leftarrow sieve\_size; j \leftarrow i) bs[j] = 0;
 primes.push_back((int)i); // also add this vector
 // call this method in main method
bool isPrime(ll N) { // a good enough deterministic prime tester
  if (N <= _sieve_size) return bs[N]; // O(1) for small primes
  for (int i = 0; i < (int)primes.size(); i++)</pre>
 if (N % primes[i] == 0) return false;
  return true; // it takes longer time if N is a large prime!
 // note: only work for N <= (last prime in vi "primes")^2
```


- Naïve
 - Generates the list of primes (e.g., with Sieve of Eratosthenes)
 - Check which prime can actually divide integer N (without changing N)
 - This can be improved

- Divide-and-conquer strategy
 - An integer N can be expressed as N = P x N' where P is a prime factor
 - We can take out its prime factors by division until N'=1
 - We only repeat as long as P ≤ √N

- Divide-and-conquer strategy
 - Initially, primes is populated by Sieve of Eratosthenes

- Divide-and-conquer strategy
 - Initially, primes is populated by Sieve of Eratosthenes
 - As long as P ≤ √N and N ≠ 1

- Divide-and-conquer strategy
 - Initially, primes is populated by Sieve of Eratosthenes
 - As long as P ≤ √N and N ≠ 1
 - Divide N divides P then divide N by P and go on

- Divide-and-conquer strategy
 - Initially, primes is populated by Sieve of Eratosthenes
 - As long as P ≤ √N and N ≠ 1
 - Divide N divides P then divide N by P and go on
 - Special case: if N is prime at the end, add it to the list of primes

Count the number of prime factors of N

```
vi primeFactors(ll N) {
 ll P_idx = 0, P = primes[P_idx]; ans = 0;
 while (N != 1 && (P * P <= N)) {
 while (N % P == 0) {N /= P; ans++;}
 P = primes[++P_idx];
 }
 if (N != 1) ans++;
 return ans;
}</pre>
```


Count the number of distinct prime factors of N

```
vi primeFactors(ll N) {
 ll P_idx = 0, P = primes[P_idx]; ans = 0;
 while (N != 1 && (P * P <= N)) {
 if (N % P == 0) { ans++; }
 while (N % P == 0) { N /= P; }
 P = primes[++P_idx];
 }
 if (N != 1) ans++;
 return ans;
}</pre>
```


Count the number of divisors of N

- > The divisors of N divide N without leaving a remainder
- If $N = a^i x b^j x ... x c^k$ then N has (i+1) x (j+1) x ... x (k+1) divisors
- > Example: $n = 60 = 2^2x3^1x5^1$ has 12 divisors $\{1,2,3,4,5,6,10,12,15,20,30,60\}$

Sum the divisors of N

- N=60 has 12 divisors whose sum is 168
- > If N = $a^i \times b^j \times ... \times c^k$ then the sum of divisors of N is $(a^{i+1}-1) / (a-1) \times (b^{j+1}-1) / (b-1) \times ... \times (c^{k+1}-1) / (c-1)$

Greatest Common Divisor

The Greatest Common Divisor (GCD) of two integers, a, b denoted by gcd(a,b) is the largest positive integer d such that d|a and d|b where x|y, means that x divides y (without leaving a remainder).

- \rightarrow Example: gcd(4,8) = 4, gcd(6,9) = 3
- One practical usage of GCD is to simplify fraction
 - e.g., 6/9 = (6/gcd(6,9)) / (9/gcd(6,9)) = (6/3) / (9/3) = 2/3

Greatest Common Divisor

Find the GCD of two integers

> Easy task with an effective divide and conquer Euclid algorithm

```
int gcd(int a, int b) { return b == 0 ? a : gcd(b, a % b); }
```

- The GCD is closely related to the Least Common Multiple (LCM) that is the smallest positive integer c such that a|c and b|c (e.g., lcm(6,9)=18)
 - It was shown that lcm(a,b) = a x b / gcd(a,b)

```
int lcm(int a, int b) { return a * (b / gcd(a,b)); }
```


Greatest Common Divisor

Count the number of positive integers < N that are relatively prime to N

- > Two integers a and b are relatively prime (coprime) if gcd(a, b) = 1
- Naïve approach
 - Count the number of positive integers < N that are relatively prime to N
 - Starts with counter = 0
 - Iterates through i ∈ [1..N-1]

Greatest Common Divisor

Count the number of positive integers < N that are relatively prime to N

- > Euler's Phi (Totien) function: $\varphi(N) = N \times \prod_{P} (1-1/P) w/P$ a prime factor of N
 - Example: N=36 = 22 x 32, $\varphi(36)$ = 36 x (1-1/2) x (1-1/3) = 12
 - There are 12 positive integers relatively prime to 36: {1,5,7,11,13,17,19,23,25,29,31,35}

```
ll EulerPhi(ll N) {
 ll P_idx = 0, P = primes[P_idx], ans = N; // start from ans = N
 while (N != 1 && (P * P <= N)) {
 if (N % P == 0) ans -= ans / P; // only count unique factor
 while (N % P == 0) N /= P;
 P = primes[++P_idx];
 }
 if (N != 1) ans -= ans / N; // last factor
 return ans;
}</pre>
```


- Factorial of n, i.e., n! or fac(n)
 - 1 if n = 0
 - $n \times fac(n-1)$ if n > 0
- Largest factorial that can be represented in built-in data types is 20!
- > Beyond this, we can work with prime factors at intermediate computation of large integers

- Uva 10139 Factovisors
 - Does m divides n! (where $0 \le n,m \le 2^{31}-1$)?

Solution

- We factorize m and n! to their prime factors
- We check whether the prime factors of m are common to n!

Example

- $n = 6! = 2 \times 3 \times 4 \times 5 \times 6 = 2 \times 3 \times 2^{2} \times 5 \times (2 \times 3) = 2^{4} \times 3^{2} \times 5$
- If m = 9, then the answer is "yes" as m = 3^2 and n!/m = 2^4 x 5
- If m = 27, then the answer is "no" as $m = 3^3$ that does not divide n!

Java BigInteger

Java BigInteger

- When the intermediate and/or the final result of an integer-based mathematics computation cannot be stored inside the largest built-in integer data type and the given problem cannot be solved with any prime-power factorization we have no choice but to resort to BigIntger
- One way to implement BigInteger library is to store the BigInteger as a (long) string.
- For example
 - we can store 10^21 inside a string num1="1,000,000,000,000,000,000,000" without any problem whereas it is already an overflow in a 65-bit C/C++ unsigned long long (or Java long).
 - Then we can execute a digit-by-digit operation to process the BigInteger operand.

BigInteger supports the following operations

- add(BI)
- substract(BI)
- multiply(BI)
- pow(int exponent)
- divide(BI)
- remainder(BI)
- mod(BI)
- divideAndRemainder(BI)
- ...

However these are slower than the same operation on the standard 32/64bit data type

UVa 10925 - Krakovia

- > BigInteger additions to sum N large bills and
- > divisions to divide the large sum to F friends.

UVa 10925 – Krakovia

```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int caseNo = 1;
 while (true) {
 int N = sc.nextInt(), F = sc.nextInt(); // N bills,F friends
 if (N == 0 \&\& F == 0) break;
 BigInteger sum = BigInteger.ZERO; // BigInteger ZERO
 for (int i = 0; i < N; i++) { // sum the N large bills
 BigInteger V = sc.nextBigInteger(); // read next BigInteger!
 sum = sum.add(V); // this is BigInteger addition
 System.out.println("Bill #" + (caseNo++) + " costs " +
 sum + ": each friend should pay " +
 sum.divide(BigInteger.valueOf(F)));
 System.out.println(); // the line above is BigInteger division
} } }
 // divide the large sum to F friends
```

Code is short compared to if we had to write our own BigInteger routines

UVa 105515 – Basic Remains

- Given a base b and two non-negative integers p and m both in base b, compute p%m and print the result as a base b integer.
- The base number conversion is actually a not-so-difficult mathematical problem, but this problem can be made even simpler with Java BigInteger class.
- We can construct and print a Java BigInteger instance in any base as shown below.

UVa 105515 – Basic Remains

```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 while (true) {
 int b = sc.nextInt();
 if (b == 0) break;
 String p_str = sc.next();
 BigInteger p = new BigInteger(p_str, b); // special construc!
 String m_str = sc.next();
 BigInteger m = new BigInteger(m_str, b); // 2nd parameter base
 System.out.println((p.mod(m)).toString(b)); // output any base
} }
}
```


UVa 10235 – (Probabilistic) Prime Testing

- Sieve of Eratosthenes may be too long to write
- If you just need to test whether a single (or at most several) and usually large integer is a prime there is an alternative with BI isProbablePrime
- A probabilistic prime testing function based on Miller-Rabin's algorithm
 - It takes certainty as a parameter
 - If the function returns true, then the proba that the BI is a prime is 1-(1/2)certainty
 - For contests, certainty = 10 is enough as it leads to proba 0.9990...
 - Larger certainty leads to higher proba but longer computation

UVa 10235 – (Probabilistic) Prime Testing

```
public static void main(String[] args) {
  Scanner sc = new Scanner(System.in);
  while (sc.hasNext()) {
 int N = sc.nextInt();
 BigInteger BN = BigInteger.valueOf(N);
 String R = new StringBuffer(BN.toString()).reverse().toString();
 int RN = Integer.parseInt(R);
 BigInteger BRN = BigInteger.valueOf(RN);
 System.out.printf("%d is ", N);
 if (!BN.isProbablePrime(10)) // 10 is enough for most cases
 System.out.println("not prime.");
 else if (N != RN && BRN.isProbablePrime(10))
 System.out.println("emirp.");
 else
 System.out.println("prime.");
```


UVa 10814 – Simplifying Fractions

 Reduce a large fraction to its simplest form by dividing both numerator and denominator with their GCD.

```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int N = sc.nextInt();
 while (N-- > 0) { // unlike C/C++, we supply > 0 in (N-- > 0)
 BigInteger p = sc.nextBigInteger();
 String ch = sc.next(); // we ignore the division sign in input
 BigInteger q = sc.nextBigInteger();
 BigInteger gcd_pq = p.gcd(q); // wow
 System.out.println(p.divide(gcd_pq) + " / " + q.divide(gcd_pq));
} }
}
```


UVa 1230 – MODEX

Compute x^y (mod n)

```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int c = sc.nextInt();
 while (c-- > 0) {
 BigInteger x = BigInteger.valueOf(sc.nextInt()); // valueOf conv
 BigInteger y = BigInteger.valueOf(sc.nextInt()); // simple int
 BigInteger n = BigInteger.valueOf(sc.nextInt()); // into BI
 System.out.println(x.modPow(y, n)); // it's in the library
} }
```