Problem Discussion

Train or Walk

olliding Balls

Maximun Diversity

Awkwardness minimization

Chef and Diamonds

Analytics Load

Special Graph

Construction

Recover Arra

Colorful Balloons

Minimun

D'anni

Segment

Substring Matching

ACM ICPC Kharagpur Regional 2019 Solutions

December 8, 2019

Colliding Ba

Maximu Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimun

Direct Segment

Substring Matching

Problem

There are n cities in a line at x_1, x_2, \ldots, x_n . There's a train that goes from city C to D without any intermediate stations, starting at t = y seconds. Currently, t = 0. A person wants to go from A to B. He can walk a metre in P seconds, and the train can cover a metre in Q seconds. What is the minimum time to reach B?

Colliding Ba

Maximur Diversity

Awkwardnes minimization

Diamonds

Jobs Load

Special Graph Construction

Recover Array

Minimur

Direct Segment

Substring Matching

- If he doesn't board the train and just walks, it takes $P|x_A x_B|$ seconds.
- If he can reach city C in $\leq Y$ seconds and board the train, then it would take $Y+Q|x_D-x_C|+P|x_B-x_D|$ seconds.
- Return the min over the two possibilities.

Colliding Balls

Maximu Diversity

Awkwardnes minimizatio

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimun

Direct

Substrinį Matchinį

Problem

There are some balls placed either on positive X-axis (red balls) or on positive Y-axis (blue balls).

At the time t=0, the balls on positive X-axis are thrown towards positive Y-axis and vice versa. The speeds of different balls might be different.

When 2 balls collide, they both disappear. Find the total number of collisions.

Colliding Balls

Maximun Diversity

minimization

Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum

Direct Segment

Substring Matching

- 2 balls indexed i and j respectively can collide only if $\frac{y_j}{u_i} = \frac{x_i}{v_i}$
- This is equivalent to $x_i u_i = y_j v_j$.
- Group all balls according to product of position and speed.
- Let a be the number of red and b be the number of blue balls in some group.
- Observe that the number of collisions from that group is then min(a, b).

Maximum Diversity

Train or Wal

Colliding Ba

Maximum Diversity

Awkwardnes minimization

Chef and Diamond

Analytics Load Jobs

Special Graph

Recover Array

Balloons

Minimun Variance

Direct Segment

Substring Matching

Problem

Given an array A, you are allowed to make k changes to it. Maximize the number of pairs of unequal values.

Maximum Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum Variance

Direct Segment

Substring Matching

- Clearly, it is optimal to choose every replacement as a number not present in the array.
- We have to minimize $\sum f_i^2$, where f_i is the frequency of i.
- Greedy Approach: Always choose the number with maximum frequency and replace it by a number not present.
- Suppose *t* has the maximum frequency, and it was never changed, whereas another number *z* was changed.
- If we replace a decrement in frequency of z by a decrement in frequency of t, the objective doesn't increase.

Colliding Ba

Maximus Diversity

Awkwardness minimization

Chef and Diamond

Analytics Load Jobs

Special Graph Construction

Recover Arra

Balloons

Minimur Variance

Direct Segment

Substring Matching

Problem

Given *n* boys and *m* girls, arrange them in a line such that the sum of pairwise distances between each boy and girl is minimized.

Colliding B

Awkwardness minimization

Chef and Diamonds

Analytics Loa Jobs

Special Grapl Construction

Recover Array

Minimum

Direct Segment

Substring Matching

Incorrect Solution 1

Use uniform-ish separation between the boys.

Incorrect Solution 2

Place boys and girls alternatively and place excess boys/girls in the end.

Solution for n = m

- It is optimal to place them alternatively. Why?
- Suppose, in an optimal solution, there are $k \ge 2$ boys in the beginning.
- Swap the kth boy with the girl next to him.

Maximum Diversity

Awkwardness minimization

Diamonds

Analytics Loa Jobs

Special Grapl Construction

Recover Array

Minimur

Direct Segment

Substring Matching

Solution for n = m...

- The boy gets distance 1 closer to n-1 girls to his right', and the girl gets distance 1 further from n-k boys to her right and distance 1 closer to k-1 boys to her left.
- The change is (n-k)-(n-1)-(k-1)=-2(k-1)<0.
- The first two students must have different genders.
- Use induction.

Solution for n > m

- The first and the last students must both be boys. Why?
- Suppose the first $k \ge 1$ students are girls. Swap the first girl with the first boy.
- Change in objective function is $(m-k)k-k(n-1)=k(m-n-(k-1))\leq k(m-n)<0$

Colliding Ba

Maximur Diversity

Awkwardness minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph

Recover Array

Colorfu Balloor

Minimun Variance

Direct Segment

Substring Matching

Solution for n > m...

- Similarly the last student must also be a boy.
- total cost = m(n+m-1) + cost of middle n + m 2 students
- Use induction.
- For n = 7, m = 3, the solution looks like bbbgbgbgbb

Colliding Ba

Maximus Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimu

Direct

Substring Matching

Problem

There are N chocolates and Q diamonds in a jar. Items are picked one by one at random without replacement. What is the expected number of steps after which all diamonds have been picked?

Colliding Ba

Maximum Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum

Direct Segment

Substring Matching

- Lets number the chocolates 1, 2, ... N.
- Let X_i be the event that chocolate i is picked after all the diamonds have been picked.
- Clearly, we are interested in computing $E[N + Q \sum_{i=1}^{N} X_i]$
- Using symmetry, $E[X_i] = E[X_1]$ for all i.
- $E[X_1] = \frac{1}{Q+1}$, and the answer is $N + Q \frac{N}{Q+1}$

_ _

Maximum Diversity

Awkwardnes minimization

Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum

Direct Segment

Substring Matching

Problem

- There are n events each having two params the table to write and the size (either 1 or 2 kb).
- Distribute these events into files which would be later written to a database using load jobs.
- A file contains only the events belonging to same table.
- All files in a single load job must write to the same table.
- Each load jobs can write at most K files.
- You can make at max J load jobs.
- The task is to distribute events in the files as evenly as possible, i.e. the file sizes shouldn't be too large. Formally, minimize the maximum size of any file.

Colliding Ba

Maximum Diversity

Awkwardnes minimization

Diamonds

Analytics Load

Jobs

Special Graph Construction

Recover Array

Minimun

Direct

Substring Matching

- Whenever you have to minimize the maximum value or reverse of it (i.e. maximize the minimum value), think binary search.
- The idea here is similar. Binary search over the answer.
- In binary search predicate, you would answer whether it is possible to perform load jobs with the maximum file size being \(\le mid ? \)
 - If yes, then try with decreasing file size, i.e. mid
 - Otherwise, try with increasing mid.

Analytics Load Jobs

Solution

Checking the predicate

- It can be done greedily. Collect all the events that must be written to same table. We know that maximum file size is mid. How compactly can we pack these events into the least number of files?
- Greedy strategy: Fit as many 2's first as possible. If there is still space left, fill it with ones. The idea is that 1's are easier to fit than 2's
- Thus, if the total number of files needed are > J * K, then it's not possible with current mid, try higher mid.
- Otherwise, try with lower mid?

Colliding Ba

Maximur Diversity

Awkwardnes minimizatio

Chef and Diamonds

Analytics Loa Jobs

Special Graph Construction

Recover Array

Minimum

Direct Segment

Substring Matching

Problem

A special graph is one with the following properties:

- It has < 1000 vertices.
- It is a simple connected 3-regular graph.
- It has exactly k bridge edges.

Define f(G) to be the minimum number of edges to be removed from the G to make it bipartite. Find a special graph with minimum possible f value.

Special Graph Construction

Train or vvaii

laximum

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimun

Direct Segment

Substrinք Matchinք

$f(G) \ge 2$ for all $k \ge 1$

- Clearly, n must be even as 3n = 2m. Consider a bridge edge e. On removing e, we must be left with two components.
- In each component all but one vertices have degree 3 and one vertex has degree 2.
- Consider one such component. We claim that it can't be bipartite.
- Assume it is bipartite with a nodes on the left all of degree 3, and b nodes on the right with b-1 nodes of degree 3 and one vertex of degree 2.
- 3a = 3(b-1) + 2, a contradiction.
- $f(G) \ge 2$ as we have to remove atleast one edge from each component.

Special Graph Construction

Train or Walk

Maximum

Awkwardness minimization

Chef and Diamonds

Analytics Load

Special Graph Construction

Recover Array

Minimur

Direct

Substring Matching

Solution...

- If k = 0, $K_{3,3}$ is a valid solution. (Also used in sample IO).
- If $k \ge 1$, graphs with f(G) = 2 always exist. As proved already, this is the best possible.

Figure: Example for k = 3

Special Graph Construction

Train or Wal

Colliding Bal

Maximus Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Colorful

Minimur

Direct Segment

Substring Matching

Solution...

- ullet The above example can easily be generalized to any $k\geq 1$
- It uses about 6k vertices. Since $k \le 10^4$, this works.
- It has f(G) = 2 which is the minimum possible.

Colliding Ba

Maximus Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph

Recover Array

Colorful

Minimun

Direct Segment

Substring Matching

Problem

Ask $\leq 9 \times 10^4$ subarray sum queries to recover a binary array of size 10^5 .

Colliding Ba

Awkwardnes

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Balloons

Variance

Direct Segment

Substrinį Matchinį

- Let $n = 10^5$. Divide the array into $\frac{n}{3}$ chunks of size 3 each.
- Can we recover a chunk of size 3 in < 3 queries on average?
 - Find the sum of the chunk.
 - If the sum is 0 or 3, we know that it is all zeroes or all ones respectively.
 - Say the sum is 1, then we need to find the only 1. If the sum is 2 we can similarly search for the only 0.
 - Lets do a randomized search for it.
 - Query a random index, If it has 1, we are done. Else, query another index. If it has 1, we are done, else the only unasked index must have 1.

Colliding Ba

Maximur Diversity

Awkwardne minimizatio

Chef and Diamonds

Analytics Load Jobs

Special Graph

Recover Array

Balloons

Minimum Variance

Direct Segment

Substring Matching

Analysis

- If sum is 0 or 3 we use only 1 query, which is good enough.
- If we succeed in the first search, we use 2 queries. This happens with probability $\frac{1}{3}$.
- Otherwise, we use 3 queries, with probability $\frac{2}{3}$
- Expected number of queries per chunk is therefore $\frac{1}{3} \times 2 + \frac{2}{3} \times 3 = \frac{8}{3}$.
- Overall expected number of queries is therefore $\frac{8}{3} \times \frac{n}{3} = \frac{8n}{9}$

Maximum

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimun

Direct Segment

Substring Matching

Analysis...

- We are allowed to use $\frac{9n}{10}$ queries.
- Let x_i be a random variable denoting the number of queries saved (as opposed to using 3 queries) in the ith chunk.
- x_i are all independent. $x_i = 0$ with probability $\frac{2}{3}$, and $x_i = 1$ with probability $\frac{1}{3}$.
- Let $X = \sum x_i$. Clearly, $\mu = E(X) = \frac{n}{9}$. Using chernoff bounds,
- The failure probability $= Pr[X < \frac{n}{10}] = \Pr\left[X < \left(1 \frac{1}{10}\right)\frac{n}{9}\right] \le e^{-\frac{n}{1800}} < 10^{-20}$

Colliding Ba

Maximus Diversity

Awkwardnes minimization

Chef and Diamond

Analytics Load Jobs

Special Graph Construction

Recover Array

Colorful

Balloons Minimum

Direct

Substring Matching

Problem

The cost of an array is defined as $\sum f_r^k$, where f_r is the frequency of r in the array. Given an array, find the sum of costs of all its subarrays.

Colliding B

Maximum Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Colorful Balloons

Minimun Variance

Direct Segment

Substring Matching

- For each r, we find the contribution of r.
- Let r be present at positions $p_1, p_2, \dots p_c$. Let $p_0 = 0, p_{c+1} = n+1$
- The number of subarrays in which r is present exactly m times is $y_m = \sum_{c-m+1}^{c-m+1} (p_i p_{i-1})(p_{i+m} p_{i+m-1})$

• Let
$$P = \sum_{i=1}^{N-1} (p_i - p_{i-1}) x^{-i}$$
, $Q = \sum_{i=1}^{N-1} (p_i - p_{i-1}) x^{j}$.

- Clearly, $y_m = \text{coefficient of } x^m \text{ in } PQ$.
- The contribution of r is then $\sum_{m} y_m m^k$

Maximum Diversity

Awkwardnes minimization

Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Colorful Balloons

Variance

Direct Segment

Substring Matching

Analysis

- For each r, the polynomials P and Q have size c_r each where c_r is the frequency of r in the array.
- Using FFT to multiply P and Q takes $O(c_r \log c_r)$ time.
- The sum of coefficients of PQ is n^2 , which is $\leq 4 \times 10^{10}$.
- Since the coefficients don't get too large, we can use FFT with doubles.
- Calculating $\sum_{m} y_m m^k$ takes time $O(c_r \log k)$
- Overall complexity is $\sum O(c_r \log(c_r) + c_r \log k) = O(n \log(nk))$

Colliding Ba

Maximus Diversity

Awkwardnes minimization

Chef and Diamond

Analytics Load Jobs

Special Graph

Recover Array

Colorfu

Minimum Variance

Direct Segment

Substring Matching

Problem

Given n sets S_1, S_2, \ldots, S_n , choose $x_i \in S_i$ for all $1 \le i \le n$, such that the variance of $\{x_1, x_2, \ldots, x_n\}$ is minimized.

Maximum

Awkwardness minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum Variance

Direct

Substring Matching

Solution

• It is well known (and easy to prove) that the value of $\sum_{i=1}^{n}(x_{i}-t)^{2} \text{ is minimized at } t=\mu$

• We have to find

$$\min_{x} \sum_{i=1}^{n} (x_{i} - \mu)^{2} = \min_{x} \left(\min_{t} \sum_{i=1}^{n} (x_{i} - t)^{2} \right)$$

Swapping the order of min, we have

$$\min_{t} \left(\min_{x} \sum_{i=1}^{n} (x_i - t)^2 \right)$$

Colliding E

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum Variance

Direct

Segment

Substring Matching

Solution...

- Clearly, for a fixed t, for each i, we must choose $x_i \in S_i$ closest to t.
- In a given sorted set, the choice for the closest element to t changes only at mid of any two consecutive numbers in the set.
- So, when we iterate t from $-\infty$ to ∞ , the optimal vector x changes only $O(\sum |S_i|)$ times.
- Find the value for each possible optimal vector.
- We can maintain $\sum x_i$, and $\sum x_i^2$ in O(1) per change, and compare $n \sum x_i^2 (\sum x_i)^2$ after each change.

Colliding Ba

Maximus Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph

Recover Array

Colorful

Minimum Variance

Direct Segment

Substring Matching

Analysis

• We have $O(\sum |S_i|)$ changes, and each change is processed in O(1), so the overall complexity is $O(\sum |S_i|)$

Colliding Ba

Maximul Diversity

Awkwardnes minimization

Chef and Diamond

Analytics Load Jobs

Special Graph Construction

Recover Array

Colorful

Minimur

Direct Segments

Substring Matching

Problem

Given n segments. For each segment assign it a direction along the segment, such that no two segments ever intersect if they start moving in the assigned direction with equal speeds.

Maximum Diversity

Awkwardnes minimization

Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum

Direct Segments

Substring Matching

- Let L_i be the infinite line defined by extending the ith segment.
- First choose a default direction for each segment.
- For a segment i, let xi to be 1 if it chooses the default direction and 0 if it chooses the opposite.
- Consider two segments i and j. Given their directions, do they intersect?
- The time range of intersection (maybe empty) can be easily found by finding intersection of time ranges when the two ends of segment i are on opposite sides of L_j and vice versa

Maximum

Awkwardnes minimization

Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum

Direct Segments

Substring Matching Solution...

- If using these directions, the two segments intersect, add a condition that atleast one should have a different direction than the one considered.
- Solve this instance of 2SAT.

Analysis

- For every pair and the pairwise directions, intersection can be found in O(1). Overall, this takes time $O(n^2)$
- We have n variables and $O(n^2)$ clauses in the 2SAT instance formed. This also takes $O(n^2)$ to solve.
- Overall complexity : $O(n^2)$

Substring Matching

Train or Wal

Colliding Ba

Maximus Diversity

Awkwardnes minimization

Chef and Diamond

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimun

Direct

Substring Matching

Problem

Find the longest substring of a string T that can be formed by concatenating a subset of strings $S = \{S_1, S_2, \dots S_n\}$ in a non decreasing order of length.

Colliding Bal

Maximum Diversity

Awkwardnes minimization

Diamonds

Jobs

Special Graph Construction

Recover Array

Minimun

Direct Segment

Substring Matching

- Let f(i, I) be the right end of the longest string staring at position i in T that can be made by concatenating some strings with length $\geq I$ in non decreasing order of length.
- The answer would be $\max f(i, 1) i + 1$
- Clearly, $f(i, l) = \max_{0 \le r \le R_i} f(i + rl, l + 1)$, where R_i is the maximum number of strings of length l that can be put next to index l matching the corresponding length l substrings in T.
- There are $O(\sqrt{N})$ different lengths possible.

Colliding F

Maximum Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Graph Construction

Recover Array

Minimum

Direct Segment

Substring Matching

Solution...

- But this would still take $O(N^2)$ time, if we naively take the maximum over all possible $r \le R$, for example when S consists only of a, and T = aaaaa...
- Let's divide the positions into groups according to i
 mod I. This makes sense as the recurrence only depends
 on states in the same group.
- Let H_I be the multiset of hashes of strings in S of length I.
- If we had to find R_i naively, we would keep searching for hashes of length l substrings (i ... i + l 1, i + l, i + 2l 1, ...) in H_l and removing them from H_l until we can do so.
- This process can be sped up using 2 pointers approach.

Maximum Diversity

Awkwardnes minimization

Chef and Diamonds

Analytics Load Jobs

Special Grapl Construction

Recover Array

Balloons Minimum Variance

Direct Segment

Substring Matching

Solution...

- Clearly, $R_{i+1} \geq R_i$
- To find R_{i+l} , add back the hash of string $i \dots i+l-1$ to H_l and increase the right end until possible.
- Also maintain a multiset of dp values of the current window, so you use the recurrence.

Analysis

- For a length I, each group takes $O(\frac{N}{I})\log(\frac{N}{I})$ time as the right index of the window can only move $O(\frac{N}{I})$ times.
- There are I groups, and hence each distinct length takes time $O(N \log N)$
- Overall complexity is $O(N\sqrt{N}\log N)$ with a small constant factor.