

Competitive Programming From Problem 2 Solution in O(1)

Two Pointers Technique

Mostafa Saad Ibrahim
PhD Student @ Simon Fraser University

Two Pointers Technique

- Pointer = index
 - No relationship to C++ pointers int **x;
- It is not a specific algorithm. Just easy idea that might be effective for specific problems
- You probably coded it before, but don't know a name for it
- In 2010, with a Codeforces tag, the name become more popular
- I will utilize this <u>tutorial</u>

Two Pointers Technique

- Technique that uses 2 constrained indices (move of one can be limited by the another)
 - Typically each pointer iterates on O(N) array positions.
 - Hence overall increment/decrement is O(N)
- Applications
 - In sorted arrays, where we want to find some positions
 - Or cumulative array of positive numbers array (sorted)
 - Variable size sliding window, where we search for a window (range) of specific property (max sum)
 - Ad Hoc cases

- It is one of the best problems to clarify the 2-pointers technique
- Given a sorted array A, having N integers. You need to find any pair(i,j) having sum as given number X.
 - \bullet O(N²): 2 nested loops and compare the sum
 - O(Nlogn): For each array value V, binary search for X-V
 - O(N) using 2-pointers!

- 2-pointers based on the sortedness of array
 - Let pointer(index) p1 on the first element of array
 - Let p2 on the last element of the array
 - Let Y = the sum of these 2 numbers
 - If Y > X => shift p2 to the left => decrease Y
 - If Y < X => shift p1 to the right => increase Y
 - Keep doing so untill Y == X or no way
 - Then each pointer moves O(N), total O(N)

- Let $A = \{2, 4, 5, 7, 8, 20\}, X = 11$
 - P1 = 0, P2 = 5, Y = 2 + 20 = 22 > 11
 - The only thing we can do is to move **p2 left**
 - P1 = 0, P2 = 4, Y = 2 + 8 = 10 < 11
 - Now we need bigger sum => move p1 right
 - P1 = 1, P2 = 4, Y = 4 + 8 = 12 > 11
 - Again, move p2 left to decrease sum
 - P1 = 1, P2 = 3, Y = 4 + 7 = 11 == 11 (Found)

```
#define lli long long
bool f(lli sum) {
 int l = 0, r = n - 1; //two pointers
 while ( l < r ) {
 if ( A[l] + A[r] == sum ) return 1;
 else if ( A[l] + A[r] > sum ) r--;
 else l++;
 return 0;
```

Sliding Windows

- A window is a range with start/end indices
 - So by definition, we have a point for its start & end
 - **■** Fixed size window of length K
 - In this windows, we have specific range and searching for a range with specific property. Easy to handle
 - Variable size window
 - In this windows, the window can be of any size. More tricky

Recall: Fixed size sliding window

- Given an array of N values, find M consecutive values that has the max sum?
- A brute force to compute that is just O(NM) by starting from every index and compute M values. Matter of 2 nested loops
- Observation: What is the relation between the first M values and 2nd M values?

Fixed size sliding window

- Let $A = \{1, 2, 3, 4, 5, 6, -3\}, M = 4$
 - \blacksquare 1st M values = 1+2+3+4 = 10
 - \blacksquare 2nd M values = 2+3+4+5 = 10-1+5 = 14
 - \blacksquare 3rd M values = 3+4+5+6 = 14-2+6 = 18
 - -4th M values = 4+5+6-3=18-3-3=12
 - So answer is max(14, 18, 12) = 18
- We create a window of fixed size M
 - cur window = last window its first item + new mth item
 - Window start = pointer 1
 - Window end = pointer 2
 - P2 = P1 + K 1

- Find a range with property
 - Given an array having N positive integers, find the contiguous <u>subarray</u> having sum as max as possible, but
 - Let p1 = p2 = 0
 - Keep moving p2 as much as the window is ok
 - Once window is !ok = stop p2
 - keep moving p1 as long as window is !ok
 - Once window is $\mathbf{ok} = \text{stop p1}$ and back to p2 again
 - For any **ok** window (here sum <= M), do your evaluations
 - Remember this strategy :)

- Let $A = \{2, 4, 3, 9, 6, 3, 1, 5\}, M = 10$
 - $P1 = 0, P2 = 0, Y = 2 = 2 \le 10. P2 + 10. P2 = 10. P2 =$
 - $P1 = 0, P2 = 1, Y = 2+4 = 6 \le 10. P2++$
 - $P1 = 0, P2 = 2, Y = 2+4+3 = 9 \le 10. P2++$
 - P1 = 0, P2 = 3, Y = 2+4+3+9 = 18 > 10. P1++
 - P1 = 1, P2 = 3, Y = 4+3+9 = 16 > 10. P1++
 - P1 = 2, P2 = 3, Y = 3+9 = 12 > 10. P1++
 - $P1 = 3, P2 = 3, Y = 9 = 9 \le 10. P2 + 10$
 - P1 = 3, P2 = 4, Y = 9+6 = 15 > 10. P1++
 - P1 = 4, P2 = 4, $Y = 6 = 6 \le 10$. P2++
 - $P1 = 4, P2 = 5, Y = 6+3 = 9 \le 10. P2++$
 - P1 = 4, P2 = 6, Y = 6+3+1 = 10 .. max stop

```
int l = 0, r = 0;
 lli ans = 0;
while ( l < n ) {
 while ( r < n && sum + A[r] <= M ) {
 sum += A[r];
 \Gamma++;
 ans = max(ans, sum);
 sum -= A[1];
```

Another (critical) example

- Given an array containing N integers, you need to find the length of the **smallest** contiguous subarray that contains at least K **distinct** elements in it.
- As we said, P1=P2=0. Shift P2, then P1, P2, P1....etc
- But what makes a window ok?
- As long as we don't have k distinct numbers = OK
- How to know current count?
- Maintain a set & map datastructure of the current numbers
- P2 adds its number, P1 remove its number

```
int l = 0, r = 0, ans = INF;
map <int , int > cnt;
while ( l < n ) {
 while ( r < n && s.size() < K ) {
 s.insert(A[r]);
 cnt[A[r]]++;
 \Gamma++;
 if (s.size() >=K) {
 ans = min(ans, r-l);
 if ( cnt[A[l]] == 1 ) s.erase(A[l]);
 cnt[A[l]]--;
 1++;
```

Your turn

- Given an array having N integers, find the contiguous subarray having sum as **max** as possible
 - Now 2 changes occurred.
 - Numbers can be +ve or -ve
 - We are not limited by a limit
 - What makes a window ok? When to P2++ or P1++?
 - This problem is know as Maximum Sum 1D

Your turn

- Given two sorted arrays A and B, each having length N and M respectively. Form a new sorted merged array having values of both the arrays in sorted format.
 - This is 2 arrays not just one! They are also sorted
 - Let P1 = 0 on Array A
 - Let P2 = 0 on Array B
 - Let C is the new array
 - What is C[0]? A[p1] or B[P2]?
 - This is an important step of the <u>merge sort algorithm</u>

Summary

- Examples summary
 - So we maintain 2 (or more?) pointers on an array
 - Case: p1 = start, p2 = end
 - Case: p1 = start, p2 = start + fixed length
 - Case: p1 = start, p2 = start
 - Case: p1 = start of array, p2 = start of another array
- Some popular algorithms are related, explicitly or implicitly, to 2-pointers
 - Reverse string (We can do that with 2 points (0, n-1) and do swapping)
 - Quick sort, Mrege sort, Z-function, Prefix function

تم بحمد الله

علمكم الله ما ينفعكم

ونفعكم بما تعلمتم

وزادكم علمأ