

Competitive Programming From Problem 2 Solution in O(1)

Algebra

Patterns in Sequences

Mostafa Saad Ibrahim
PhD Student @ Simon Fraser University

Sequences

- Sequence (progression) is a list of numbers [in order]. Series refers to sequence addition
 - Can be increasing, decreasing, strictly increasing
 - Can increase then decrease (or reverse), positive, negative
 - May have closed formula
- What are these sequences?
 - **1** 2 3 4 5 6 7
 - 0 2 4 6 8
 - **2** 3 5 7 11 13 17 19
 - **1**, 2, 2, 3, 3, 3, 4, 4, 4, 4, 5, 5, 5, 5, 5, 6,
 - **1**, 1, 2, 3, 5, 7, 12, 19,
 - 15 27 39 1 3 5 7 9 **1 3 5 7 9** 1 3 5 7 9 ...

Sequences Growth

```
.. Constant => f(n) = 1
111111
 .. Linear f(n) = n
1 2 3 4 5 6
 .. Quadratic \Rightarrow f(n) = n*n
1 4 9 16 25 36
1 8 27 64 125 216
 .. Cubic => f(n) = n*n*n
1 2 4 8 16 32 64 128
 .. Exponential \Rightarrow f(n) = 2^n
 .. Exponential \Rightarrow f(n) = 3^n
1 3 9 27 81 243
1 2 6 24 120 720 5040 .. Factorial \Rightarrow f(n) = n!
f(20): 1, 20, 400, 8000, 1048576, 3486784401, 2432902008176640000
Accumulation: f1(n) = \sum_{i} f2(i)
  1 2 3 4 5 6 7 ... (linear)
 1 3 6 10 15 21 ... (quadratic)
■ 1 4 10 20 35 56 ... (cubic)
1 5 15 35 70 126 ...
 See Pascal Triangle
```

Sequences Patterns

- Sometimes, we find the answer to function is some sequence of numbers that looks regular
- If we know formula/function => done
- You need to memorize some basic sequences,
 and have some skills to guess others
- Finding the pattern is challenging..needs your intuition...skills...memorization of known functions

- **0**, 1, 1, 3, 2, 5, 3, 7, 4, 9, 5, 11, 6, 13, 7, 15, 8, 17, 9, 19
 - Seems increase...decrease! Let's compare i vs f(i)
- **0**, **1**, 2, **3**, 4, **5**, 6, 7, 8, **9**, 10, 11, 12, 13, 14, 15, 16, **17**, 18
- **0**, **1**, 1, **3**, 2, **5**, 3, 7, 4, **9**, 5, 11, 6, 13, 7, 15, 8, **17**, 9
 - clearly f(n) = n if n is odd ... n/2 if n is even
- **5**, 8, 11, 14, 17, 20, 23....
 - f(n) = f(n-1) + 3. f(0) = 5 [This is a **Recurrence**]
 - f(n) = f(n-2) + 2*3 [let's expand]
 - f(n) = f(n-3) + 3*3 [let's expand]
 - f(n) = f(n-k) + k*3
 - when n = k => f(n) = f(n-n) + n*3 = 5 + n*3 = a + bn
- What about: 1 5 13 29 61 ... ? Can we reach a formula?

- **0**, 1, 3, 6, 10, 15, 21
 - accumulation of 0+1+2+3....n
 - \blacksquare sum of 1, 2, 3....100 = (1, 100)+(2, 99)+....(50, 51)
 - = 101 * 50 terms => rule: (n * (n+1)) / 2
- f(n) = 5, 13, 24, 38, 55, 75, 98, ...
 - Hmm...big gaps...what if it is accumulated? Let's **go back**
 - 5, 8, 11, 14, 17, 20, 23....fx(n) = 5 + n*3....cool!
 - Then $f(n) = \sum_i fx(i) => accumulation of linear = quadratic$
 - f(4) = 5 + 0*3 + 5 + 1*3 + 5 + 2*3 + 5 + 3*3 + 5 + 4*3
 - f(4) = 5*5 + 3*(0+1+2+3+4)
 - f(n) = (n+1)*5 + 3 * n * (n+1) / 2 => (n+1)(3n+10)/2
- Your turn: 5 50 137 278 485 770...

- In previous $f(n) = \sum_{k} fx(i)$ where fx(n) = 5 + n*3 = a + bn
- $f(n) = \sum_{k=0}^{\infty} a + bk$ => replace k => n-k
- $f(n) = \sum_{k=0}^{\infty} a + b(n-k)$ => think reverse order
- Add both
- $2 f(n) = \sum_{k=0}^{\infty} 2a + b(k+n-k)$ [Notice k is eliminated]
- $2 f(n) = \sum_{k=0}^{\infty} 2a + bn$
- $2 f(n) = (2a + bn) \sum_{k=0}^{\infty} 1 = 2(a + bn)(n+1)$
- f(n) = (2a + bn)(n+1) / 2 = (10 + 3n)(n+1) / 2
- f(n) terms are called a series, sum of previous elements
 - Special case: (a = 0, b = 1) => (n * (n+1))/2
- **Replacements** can help us **remove** some parameters

- In previous method, we keep de-accumulating till reached well known sequence, then accumulate sequences f(n)
- A more systematic way for accumulated sequences is system of linear equations
 - If you know it is quadratic equation $=> f(n) = an^2 + bn + c$
 - 3 unknown. Evaluate f(1), f(2), $f(3) \Rightarrow 3$ equations
 - Solve them: a = 3/2, b = 7/2, $c = 0 \implies (3n^2 + 7n)/2$
 - See <u>Difference Method</u>

- 0 1 3 7 15 31 63 127 See Mersenne Number
 - **Let's think** about last term/idx
 - \blacksquare 31 vs (15 value and 4 its index)? 31 = 15 + 2^4
 - $F(n) = F(n-1) + 2^{n-1}$
 - $F(n) = F(n-2) + 2^{n-1} + 2^{n-2}$
 - $F(n) = F(n-3) + 2^{n-1} + 2^{n-2} + 2^{n-3}$
 - F(n) = 1 + 2 + 4 $2^{n-1} = \sum_{k[0-n-1]} 2^k = 2^n 1$
 - Let's think about term and its previous term
 - 31 vs 15? 127 vs 63? \Rightarrow F(n) = 2F(n-1)+1
 - 2 views => 2 different recurrences
- 1 1 2 3 5 8 13 21 34 ...
 - F(n) = F(n-1) + F(n-2) => Fibonacci sequence (later)

- Back to F(n) = 2F(n-1)+1.. Expand and solve? No way
- General Recurrences form A(n)F(n) = B(n)F(n-1) + C(n)
 - Where A(n), B(n), C(n) are the constants in the nth term
 - **E.g.** In above, A(n) = 1. B(n) = 2. C(n) = 1
 - If A(n-1) = B(n), we can expand easily and find sum: **Examples**:
 - n F(n) = (n-1) F(n-1) + 1
 - F(n)/n = F(n-1)/(n-1) + 4
 - F(n)/2ⁿ =F(n-1)/2⁽ⁿ⁻¹⁾ =>A(n) = 1/2ⁿ, A(n-1) = 1/2⁽ⁿ⁻¹⁾, B(n-1) = 1/2⁽ⁿ⁻¹⁾
- If it is not, we need to multiply equation with factor, to switch
 - Multiply equation by **factor D** = $1/2^n$
 - $F(n)/2^n = F(n-1)/2^{n-1} + 1/2^n \Rightarrow$ Systematic in decreasing
 - Let $T(n) = F(n)/2^n$ $\Longrightarrow T(n) = T(n-1) + 1/2^n = \sum_{k=1}^{n} 1/2^k$
 - $T(n) = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^n} = 1 \frac{1}{2^n} = F(n) = 2^n 1$

- To compute D for any recurrence of this form,
 See Concrete Mathematics book, Sums Chapter
- What if right term has sum of F(k)
 - Idea: compute F(n-1), then F(n) F(n-1) removes sum

$$C_n = n+1+\frac{2}{n}\sum_{k=0}^{n-1}C_k \qquad \text{Multiply by n} \qquad nC_n \ = \ n^2+n+2\sum_{k=0}^{n-1}C_k$$
 Let $n=n-1 \qquad (n-1)C_{n-1} \ = \ (n-1)^2+(n-1)+2\sum_{k=0}^{n-2}C_k$

Subtract
$$nC_n - (n-1)C_{n-1} = 2n + 2C_{n-1}$$

Rearrange
$$nC_n = (n+1)C_{n-1} + 2n$$
 $A(n) = n, B(n) = n+1, C(n) = 2n. D = ?$

Guess Sequence: shapes

Guess Sequence: 2D

- Little times you may face 2D sequence. E.g. given (i, j), compute sequence based on that
- Think in row, column and the 2 diagonals. Many times it can be converted to many 1D sequences
- Popular shapes: Pascal, Bell, Floyd triangles

Guess Sequence: Problem

- Given X [$< 10^{18}$], how many numbers < X in the infinite list: 1, 4, 9, 16, 25, 36. . . n^2
- Intuition: n² drops many numbers...sqrt may be answer
 - Work on your intuition/guessing skills
- $F(X) = 0, 1, 1, 1, 2, 2, 2, 2, 2, 3, 3, 3, 3, 3, 3, 3, 4, 4, 4, 4, \dots$
 - All numbers from 5-9 will have 2
 - All numbers from 10-16 will have 3
 - All numbers from 17-25 will have 4...and so on
- Notice $5 = (4+1) \Rightarrow$ first to get 2
- Notice 10 = (9+1) => first to get 3
- Notice 17 = (16+1) => first to get 4
- \blacksquare Clearly answer is sqrt(X-1)

Guess Sequence: Problem

- Investigate the different sequences (e.g. diagonal sequence) in hexagon grid?
- Is it feasible to find minimum steps between 2 numbers?

- Problem that needs pattern, may have other solution (e.g. DP)
- You need to be clever..consider accumulation...consider f(n) versus last terms (1, 2, 3)..or terms and indices...
- Try to guess sequence nature..is it quadratic? exponential?
- Sometimes, we **guess** sequence (not derive it), and then try to **validate** if this is correct guess. You can do that by **trying** some small values...or **proving** it
- Sometimes enumerating sequence elements is hard/buggy. We may write simple code to **generate** its first elements.
- Be careful..and validate your formula versus 5+ terms...you can have wrong formula that works for the first terms only
- One way to prove, is **prove by induction**: <u>See 1</u>. <u>See 2</u>. <u>See 3</u>.

Arithmetic & geometric sequence

- Arithmetic sequence is a sequence of numbers such that the difference between the consecutive terms is constant

 - 2, 5, 8, 11.....
- Geometric sequence is a sequence of numbers where each term after the first is found by multiplying the previous one by fixed value
 - $a_n = a r^{n-1}.$
 - 5, 10, 20, 40, ... (start 5 with r = 2)
 - -11, 22, -44, 88, ... (start -11 with r = -2)
 - $4, \frac{8}{3}, \frac{16}{9}, \frac{32}{27}, \frac{64}{81}, \dots$ (start 4 with r = 2/3)

$$\sum_{k=1}^{n} ar^{k-1} = \frac{a(1-r^n)}{1-r}.$$

Online encyclopedia of sequences

- Site can help you know about sequences
- https://oeis.org and seems wiki

```
Search: seq:1,3,6,10,15,21
Displaying 1-10 of 125 results found.
 page 1 2 3 4
 Sort: relevance | references | number | modified | created | Format: long | short | data
A000217
 Triangular numbers: a(n) = C(n+1,2) = n(n+1)/2 = 0+1+2+...+n.
 (Formerly M2535 N1002)
 0, 1, 3, 6, 10, 15, 21, 28, 36, 45, 55, 66, 78, 91, 105, 120, 136, 153, 171, 190, 210
 276, 300, 325, 351, 378, 406, 435, 465, 496, 528, 561, 595, 630, 666, 703, 741, 780, 82
 946, 990, 1035, 1081, 1128, 1176, 1225, 1275, 1326, 1378, 1431 (list; graph; refs; listen; hi
 internal format)
 OFFSET
 0,3
 Also referred to as T(n) but C(n+1,2) or binomial(n+1,2) are preferred (
 COMMENTS
 favored slightly over the former).
```

تم بحمد الله

علمكم الله ما ينفعكم

ونفعكم بما تعلمتم

وزادكم علمأ

problems

10783, 10509, 11805, 12149, 10644, 10976, 10958, 10025