github.com/algorhythms/Algo-Quicksheet

Author: idf@github

Algorithm Quicksheet

Classical equations, diagrams and tricks in algorithm

November 11, 2015

 $@2015 \ github.com/idf \\ Except where otherwise noted, this document is licensed under a BSD 3.0 license (opensource.org/licenses/licen$ BSD-3-Clause).

Preface

INTRODUCTION

This quicksheet contains many classical equations and diagrams for algorithm, which helps you quickly recall knowledge and ideas in algorithm.

This quicksheet has three significant advantages:

- 1. Non-essential knowledge points omitted
- 2. Compact knowledge representation
- 3. Quick recall

How to Use This Quicksheet

You should not attempt to remember the details of an algorithm. Instead, you should know:

- 1. What problems this algorithm solves.
- 2. The benefits of using this algorithm compared to others.
- 3. The important clues of this algorithm so that you can derive the details of the algorithm from them.

Only dives into the code when you is unable to reconstruct the algorithm from the hits and the important clues.

At GitHub, June 2015 github.com/idf

Contents

Co	ntents			v	6	Tree			10
						6.1	Binary	Tree	10
Notations							6.1.1	Introductions	10
							6.1.2	Morris Traversal	10
1	Time	Comple	xity	1		6.2	Binary	Search Tree (BST)	11
	1.1	Basic C	Counts	1			6.2.1	Rank	11
	1.2	Solving	Recurrence Equations	1			6.2.2	Range search	12
		1.2.1	Master Theorem	1		6.3	Binary	Index Tree (BIT)	12
	1.3		Math Equations	1			6.3.1	Introduction	12
	1.5	Cscrui	Math Equations	•			6.3.2	Implementation	12
2	Mem	orv Con	nplexity	3		6.4	Segmer	nt Tree	13
	2.1		ction	3			6.4.1	Introduction	13
	2.1	2.1.1	Memory for Data Type	3			6.4.2	Operations	14
		2.1.1		3		6.5	Trie		15
		2.1.2	Example	3			6.5.1	Basic	15
3	Rocio	Doto St	ructures	4			6.5.2	Advanced	15
3	3.1		ction	4			6.5.3	Applications	15
					_				
	3.2			4	7			rch Tree	16
		3.2.1	Stack and Recursion	4		7.1		rch Tree	16
		3.2.2	Usage	4			7.1.1	Insertion	
		3.2.3	Applications	4			7.1.2	Splitting	16
		3.2.4	All nearest smaller values	5		7.0	7.1.3	Properties	16
	3.3	Map .		5		7.2		ack Tree	17
		3.3.1	Math relations	5			7.2.1	Properties	17
		3.3.2	Operations	5		7.0	7.2.2	Operations	17
			•			7.3		n	18
4	Linke	ed List .		6			7.3.1	Basics	18
	4.1	Operati	ons	6		7.4	7.3.2	Operations	18
		4.1.1	Fundamentals	6		7.4		ree	18
		4.1.2	Basic Operations	6		7.5		an Tree	19
		4.1.3	Combined Operations	6			7.5.1 7.5.2	Basics	19 19
	4.2		nations	6			1.3.2	Treap	19
	4.2			6	8	Sort			20
		4.2.1	LRU	0	Ü	8.1		ction	
5	Haan			8		8.2		hms	
3						0.2	8.2.1	Quick Sort	
	5.1		ction	8			8.2.2	Merge Sort	
	5.2	_	ons	8		8.3		ies	21
		5.2.1	Sink (sift_down)	8			8.3.1	Stability	
		5.2.2	Swim (sift_up)	8			8.3.2	Sort Applications	21
		5.2.3	Heapify	8			8.3.3	Considerations	21
	5.3	Implen	nentation	8			8.3.4	Summary	
		5.3.1	General	8		8.4		Quicksort	
		5.3.2	Python Heapq	9			8.4.1	Find <i>m</i> smallest	
		5.3.3	Java Priority Queue	9			8.4.2	Find <i>k</i> -th	

vi Preface

	8.5	Inversion	on	22	14	Arith	metic	
		8.5.1	MergeSort & Inversion Pair	22		14.1	Big Number	35
		8.5.2	Binary Index Tree &			14.2	Polish Notations	35
			Inversion Count	22			14.2.1 Convert in-fix to post-fix (RPN)	
		8.5.3	Segment Tree & Inversion				14.2.2 Evaluate post-fix expressions	35
			Count	23			14.2.3 Convert in-fix to pre-fix (PN)	35
		8.5.4	Reconstruct Array from				14.2.4 Evaluate pre-fix (PN)	20
			Inversion Count	23			expressions	36
9	Soone	h		25	15	Coml	binatorics	37
,						15.1	Basics	
	9.1	•	Search	25			15.1.1 Considerations	
		9.1.1	idx equal or just lower	25			15.1.2 Basic formula	37
		9.1.2	idx equal or just higher	25			15.1.3 N objects, K ceils	37
		9.1.3	bisect_left	25			15.1.4 N objects, K types	37
		9.1.4	bisect_right	25		150	15.1.5 Inclusion–Exclusion Principle.	37
	9.2		ations	26		15.2	Combinations with Duplicated Objects.	38
		9.2.1	Rotation	26			15.2.1 Basic Solution	38
	9.3		nations	26		15.2	15.2.2 Algebra Solution	38
		9.3.1	Extreme-value problems	26		15.3	Permutation	38 38
	9.4	High di	mensional search	26		15.4	15.3.1 <i>k</i> -th permutation	39
		9.4.1	2D	26		13.4	15.4.1 Math	
							15.4.2 Applications	
10	Arra			28		15.5	Stirling Number	
	10.1	Circula	r Array	28		10.0	Stilling Frances	0)
		10.1.1	Circular max sum		16	Proba	ability	40
		10.1.2	Non-adjacent cell	28		16.1	Shuffle	40
		10.1.3	Binary search	28			16.1.1 Incorrect naive solution	40
	10.2	Voting	Algorithm	28			16.1.2 Knuth Shuffle	40
		10.2.1	Majority Number	28		16.2	Expected Value	40
	10.3	Two Po	ointers	29			16.2.1 Roll dice until expected value	40
		10.3.1	Interleaving	29	17	Rit M	Ianipulation	41
					17		Concepts	41
11	Strin			30		17.1	17.1.1 Basics	41
	11.1	Palindr	ome	30			17.1.2 Operations	
		11.1.1	Palindrome anagram	30		17.2	Single Number	
	11.2	KMP.		30			17.2.1 Three-time appearance	
		11.2.1	Prefix suffix table	30			17.2.2 Two Numbers	42
		11.2.2	Searching algorithm	30		17.3	Bitwise operators	42
		11.2.3	Applications	31				
					18		dy	43
12	Strea	m		32		18.1	Introduction	43
	12.1	Sliding	Window	32	19	Rack	tracking	44
					1)	19.1	Introduction	44
13						19.2	Sequence	44
	13.1		ons			19.3	String	44
	13.2	Prime 1	Numbers	33		27.0	19.3.1 Palindrome	44
		13.2.1	Sieve of Eratosthenes	33		19.4	Math	45
		13.2.2	Factorization	33			19.4.1 Decomposition	45
	13.3	Median	1	34		19.5	Arithmetic Expression	45
		13.3.1	Basic DualHeap	34			19.5.1 Unidirection	45
		13.3.2	DualHeap with Lazy Deletion .	34			19.5.2 Bidirection	45

Pref	ace						vii
	19.6	Tree	46			21.2.2 Dual-state dp	52
		19.6.1 BST	46		21.3	String	52
					21.4	Combinatorics	53
20	Grap	h	47			21.4.1 Tree	53
	20.1	Basic	47		21.5	Backpack	54
	20.2	DFS	47			21.5.1 Classical	54
	20.3	BFS	47			21.5.2 Sum	54
		20.3.1 BFS with Abstract Level	47		21.6	Local and Global Extremes	54
	20.4	Detect Acyclic	48			21.6.1 Long and short stocks	54
		20.4.1 Directed Graph	48		21.7	Game theory - multi players	55
		20.4.2 Undirected Graph	48			21.7.1 Coin game	55
	20.5	Topological Sorting	48				
		20.5.1 Algorithm	48	22			56
		20.5.2 Applications	49		22.1		56
	20.6	Union-Find	49		22.2	1	56
		20.6.1 Algorithm	49		22.3	E	56
		20.6.2 Complexity	50				56
	20.7	Axis Projection				22.3.2 Questions	56
21	D	out. Documents	5 1	23	Gene	ral	58
21		mic Programming			23.1	General Tips	58
	21.1	Introduction	51				
	24.2	21.1.1 Common practice		Glo	ssary		59
	21.2	Sequence				_	
		21.2.1 Single-state dp	51	Abl	breviat	ions	60

List of Contributors

Daniel D. Zhang (github.com/idf)

Notations

GENERAL MATH NOTATIONS

Symbol	Meaning
$\lfloor x \rfloor$	Floor of <i>x</i> , i.e. round down to nearest integer
$\lceil x \rceil$	Ceiling of <i>x</i> , i.e. round up to nearest integer
floor(key)	the largest key \leq the given key
ceil(key)	the smallest key \geq the given key
$\log x$	The base of logarithm is 2 unless otherwise stated
$a \wedge b$	Logical AND
$a \lor b$	Logical OR
$\neg a$	Logical NOT
a & b	Bit AND
$a \mid b$	Bit OR
$a \wedge a$	Bit XOR
$\sim a$	Bit NOT
$\ll a$	Bit shift left
$\gg a$	Bit shift right
∞	Infinity
\rightarrow	Tends towards, e.g., $n \rightarrow \infty$
∝	Proportional to; $y = ax$ can be written as $y \propto x$
x	Absolute value
$ oldsymbol{a} $	L_2 distance (Euclidean distance) of a vector; norm-2
$ \mathcal{S} $	Size (cardinality) of a set
n!	Factorial function
≜	Defined as
$O(\cdot)$	Big-O: roughly means order of magnitude
\mathbb{R}	The real numbers
0: n	Range (Python convention): $0 : n = 0, 1, 2,, n - 1$
\approx	Approximately equal to
\sim	Tilde, the leading term of mathematical expressions
- x	Argmax: the value x that maximizes f
$\binom{n}{k}$	<i>n</i> choose <i>k</i> , equal to $\frac{n!}{k!(n-k)!}$
range(i,j)	range of number from i (inclusive) to j (exclusive)
A[i:j]	subarray consist of $A_i, A_{i+1},, A_{j-1}$.

Time Complexity

1.1 BASIC COUNTS

1.1 DASIC COUNT

Double for-loops

$$\sum_{i=1}^{N} \sum_{j=i}^{N} 1 = \binom{N}{2} \sim \frac{1}{2} N^2$$

$$\sum_{i=1}^{N} \sum_{j=i}^{N} 1 \sim \int_{x=1}^{N} \int_{y=x}^{N} dy dx$$

Triple for-loops

$$\sum_{i=1}^{N} \sum_{j=i}^{N} \sum_{k=1}^{N} 1 = {N \choose 3} \sim \frac{1}{6} N^3$$

$$\sum_{i=1}^{N} \sum_{j=i}^{N} \sum_{k=1}^{N} 1 \sim \int_{x=1}^{N} \int_{y=x}^{N} \int_{z=y}^{N} dz dy dx$$

, where in the condition it is o rather than O.

Then:

$$T(n) = \Theta(n^{\log_b a})$$

Case 2

If:

$$f(n) = \Theta(n^{\log_b a} \log^k n)$$

, for some constant $k \ge 0$

Then:

$$T(n) = \Theta(n^{\log_b a} \log^{k+1} n)$$

, typically k = 0 in most cases.

Case 3

If:

$$f(n) = \omega(n^{\log_b a})$$

, where in the condition it is ω rather than Ω .

And with regularity condition:

$$f(\frac{n}{b}) \le kf(n)$$

, for some constant k < 1 and sufficiently large n

Then:

$$T(n) = \Theta(f(n))$$

1.2 SOLVING RECURRENCE EQUATIONS

Basic recurrence equation solving techniques:

- 1. Guessing and validation
- 2. Telescoping
- 3. Recursion tree
- 4. Master Theorem

1.2.1 Master Theorem

Recurrence relations:

$$T(n) = a T\left(\frac{n}{b}\right) + f(n)$$
, where $a \ge 1$, $b > 1$

Notice that b > 1 rather than $b \ge 1$.

Case 1

If:

$$f(n) = o(n^{\log_b a})$$

1.3 USEFUL MATH EQUATIONS

Euler:

$$\frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{n} = \ln n$$

Logarithm power:

$$a^{\log_b^n} = n^{\log_b^a}$$

proof:

$$a^{\log_b^n} = n^{\log_b^a}$$

$$\Leftarrow \ln a^{\log_b^n} = \ln n^{\log_b^a}$$

$$\Leftarrow \frac{\ln n}{\ln b} \ln a = \frac{\ln a}{\ln b} \ln n$$

Memory Complexity

2.1 Introduction

When discussing memory complexity, need to consider both

- 1. **Heap**: the declared variables' size.
- 2. **Stack**: the recursive functions' call stack.

2.1.1 Memory for Data Type

The memory usage is based on Java.

Type	Bytes
boolean	1
byte	1
char	2
int	4
float	4
long	8
double	8

Туре	Bytes
char[]	2N+24
int[]	4N+24
double[]	8N+24
T[]	8N+24

Type	Bytes
char[][]	2MN
int[][]	4MN
double[][]	8MN

Type	Bytes
Object overhead	16
Reference	8
Padding	8x

Notice:

1. The reference takes memory of 8 bytes.

- 2. Reference includes object reference and innner class reference
- 3. T[] only considers reference; if consider underlying data structure, the memory is 8N+24+xN, where *x* is the underlying data structure memory for each element.
- 4. Padding is to make the object memory size of 8's multiple.

2.1.2 Example

The generics is passed as Boolean:

Notice the multiple levels of references.

Basic Data Structures

3.1 Introduction

Abstract Data Types (ADT):

- 1. Queue
- 2. Stack
- 3. HashMap

Implementation (for both queue and stack):

- 1. Linked List
- 2. Resizing Array:
 - a. Doubling: when full (100%).
 - b. Halfing: when one-quarter full (100%).

Python Library:

- 1. collections.deque 1
- 2. list
- 3. dict, OrderedDict, DefaultDict

Java Library:

- 1. java.util.Stack<E>
- 2. java.util.LinkedList<E>
- 3. java.util.HashMap<K, V>; java.util.TreeMap<K, V>

3.2.3 Applications

strictly asc/ strictly desc
 non-desc/ non-asc

Largest Rectangle. Find the largest rectangle in the matrix (histogram). Given *n* non-negative integers representing the histogram's bar height where the width of each bar is 1, find the area of largest rectangle in the histogram.

Fig. 3.1: Largest rectangle in histogram

Keep a stack storing the bars in non-decreasing, then calculate the area by popping out the stack to get the currently lowest bar which determines the height of the rectangle.

Core clues:

- 1. Maintain the non-decreasing stack. slow performance
- 2. Popping triggers the calculation of area
- 3. Calculate the rectangle width by index diff
- 4. Post-processing in the end

3.2 STACK

3.2.1 Stack and Recursion

How a compiler implements a function:

- 1. Function call: push local environment and return address
- 2. Return: pop return address and local environment.

 Recursive function: function calls itself. It can always be implemented by using an explicit stack to remove recursion.

3.2.2 Usage

The core philosophy of using stack is to maintain a relationship invariant among stack element.

The relationship invariants can be:

¹ The naming in Python collections is awkward: discussion.

Code:

```
def largestRectangleArea(self, height):
 n = len(height)
 gmax = -sys.maxint-1
 stk = [] # store the idx, non-decreasing stack
 for i in xrange(n):
 while stk and height[stk[-1]] > height[i]:
 last = stk.pop()
 if stk: # calculate area when popping
 area = height[last]*(i-(stk[-1]+1))
 area = height[last]*i
 gmax = max(gmax, area)
 stk.append(i)
 # after array scan, process the dangling stack
 i = n
 . . .
 return gmax
```

3.2.4 All nearest smaller values

Nearest smaller. Left neighbor of a value v to be the value that occurs prior to v, is smaller than v, and is closer in position to v than any other smaller value.

For each position in a sequence of numbers, search among the *previous* positions for the last position that contains a smaller value.

Core clues:

- 1. Maintain a strictly increasing stack.
- 2. If all nearest *larger* values, maintain a *strictly decreasing* stack.

```
def allNearestSmaller(self, A):
 P = [-1 for _ in A]
 stk = []
 for i, v in enumerate(A):
 while stk and A[stk[-1]] >= v: stk.pop()

 if stk:
 P[i] = stk[-1]
 else:
 P[i] = -1 # no preceding smaller value

 stk.append(i) # store the idx or val

 return P
```

3.3 MAP

3.3.1 Math relations

1-1 Map. Mathematically, full projection. One map, dual entries.

```
class OneToOneMap(object):
 def __init__(self):
 self.m = {} # keep a single map

 def set(self, a, b):
 self.m[a] = b
 self.m[b] = a

 def get(self, a):
 return self.m.get(a)
```

3.3.2 Operations

Sorting by value. Sort the map entries by values itemgetter.

```
from operators import itemgetter
sorted(hm.items(), key=itemgetter(1), reverse=True)
```

Linked List

4.1 OPERATIONS

4.1.1 Fundamentals

Get the *pre* reference:

```
dummy = Node(0)
dummy.next = head
pre = dummy
cur = pre.next
```

4.1.2 Basic Operations

- 1. Get the length
- 2. Get the *i*-th object
- 3. Delete a node
- 4. Reverse

Fig. 4.1: Reverse the linked list

```
def reverseList(self, head):
 dummy = ListNode(0)
 dummy.next = head

pre = dummy
 cur = pre.next
 while pre and cur:
 pre, cur.next, cur = cur, pre, cur.next
 # incorrect evaluation order:
 # pre, cur, cur.next = cur, cur.next, pre

dummy.next.next = None # original head
 return pre # new head
```

Notice: the evaluation order for the swapping the nodes and links.

4.1.3 Combined Operations

In O(n) without extra space:

- 1. Determine whether two lists intersects
- 2. Determine whether the list is palindrome
- 3. Determine whether the list is acyclic

4.2 COMBINATIONS

4.2.1 LRU

Core clues:

- 1. Ensure O(1) find O(1) deletion.
- 2. Doubly linked list + map.
- 3. Keep both head and tail pointer.
- 4. Operations on doubly linked list are case by case.

```
class Node(object):
 def __init__(self, key, val):
 self.key = key
 self.val = val
 self.pre, self.next = None, None

class LRUCache(object):
 def __init__(self, capacity):
```

```
self.cap = capacity
self.map = {} # key to node
self.head = None
self.tail = None

def get(self, key):
 if key in self.map:
 cur = self.map[key]
 self._elevate(cur)
 return cur.val

return -1

def set(self, key, value):
 if key in self.map:
 cur = self.map[key]
```

```
cur.val = value
 self._elevate(cur)
 cur = Node(key, value)
 self.map[key] = cur
 self._appendleft(cur)
 if len(self.map) > self.cap:
 last = self._pop()
 del self.map[last.key]
# doubly linked-list operations only
def _appendleft(self, cur):
 "Normal or initially empty"""
 if not self.head and not self.tail:
 self.head = cur
 self.tail = cur
 return
 head = self.head
 cur.next, cur.pre, head.pre = head, None, cur
 self.head = cur
def _pop(self):
 ""Normal or resulting empty"""
 last = self.tail
 if self.head == self.tail:
 self.head, self.tail = None, None
 return last
 pre = last.pre
 pre.next = None
 self.tail = pre
 return last
def _elevate(self, cur):
 """Head, Tail, Middle"""
pre, nxt = cur.pre, cur.next
 if not pre:
 return
 elif not nxt:
 assert self.tail == cur
 self._pop()
 else:
 pre.next, nxt.pre = nxt, pre
 self._appendleft(cur)
```

Heap

5.1 Introduction

Heap-ordered. Binary heap is one of the implementations of Priority Queue (ADT). The core relationship of elements in the heap: $A_{2i} \le A_i \ge A_{2i+1}$.

Fig. 5.1: Heap

5.2 OPERATIONS

Assume the root **starts** at a[1] rather than a[0]. Basic operations:

- 1. sink()/ sift_down() recursive
- 2. swim()/ sift_up() recursive
- 3. build()/ heapify() bottom-up sink()

5.2.1 Sink (sift_down)

Core clue: compare parent to the larger child.

```
def sink(self, idx):
 while 2*idx <= self.N:
 c = 2*idx
 if c+1 <= self.N and self.less(c, c+1):
 c += 1
 if not self.less(idx, c):
 return

 self.swap(idx, c)
 idx = c</pre>
```

5.2.2 Swim (sift_up)

Core clue: compare child to its parent.

```
def swim(self, idx):
 while idx > 1 and self.less(idx/2, idx):
 pi = idx/2
 self.swap(pi, idx)
 idx = pi
```

5.2.3 Heapify

Core clue: bottom-up sink().

```
def heapify(self):
 for i in xrange(self.N/2, 0, -1):
 self.sink(i);
```

Complexity. Heapifying **a sorted array** is the worst case for heap construction, because the root of each subheap considered sinks all the way to the bottom. The worst case complexity $\sim 2N$.

Building a heap is O(N) rather than $O(N \lg N)$. Intuitively, the deeper the level, the more the nodes, but the less the level to sink down.

At most $\lceil \frac{n}{2^{h+1}} \rceil$ nodes of any height h.

$$\therefore \sum_{i=0}^{+\infty} ix^{i} = \frac{x}{(1-x)^{2}}$$

$$\therefore \sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^{h}}\right)$$

$$= O(n)$$

5.3 IMPLEMENTATION

5.3.1 General

The self-implemented binary heap's index usually starts at 1 rather than 0.

The array representation of heap is in level-order.

The main reason that we can use an array to represent the heap-ordered tree in a binary heap is because the tree is **complete**.

Suppose that we represent a BST containing N keys using an array, with a[0] empty, the root at a[1]. The two children of a[k] will be at a[2k] and a[2k+1]. Then, the length of the array might need to be as large as 2^N .

It is possible to have 3-heap. A 3-heap is an array representation (using 1-based indexing) of a complete 3-way tree. The children of a[k] are a[3k-1], a[3k], and a[3k+1].

Fig. 5.2: Heap representation

5.3.2 Python Heapq

Python only has built in min-heap. To use max-heap, you can:

- 1. Invert the number: 1 becomes -1. (usually the best solution)
- 2. Wrap the data into another class and override **comparators**: _cmp_ or _lt_

The following code presents the wrapping method:

```
class Value(object):
 def __init__(self, val):
 self.val = val
 self.deleted = False # lazy delete

def __cmp__(self, other):
 # Reverse order by height to get max-heap
 assert isinstance(other, Value)
 return other.val - self.val
```

Normally the deletion by value in Python is O(n), to achieve $O(\lg n)$ we can use **lazy deletion**. Before take the top of the heap, we do the following:

```
while heap and heap[0].deleted:
 heapq.heappop(heap)
```

5.3.3 Java Priority Queue

```
// min-heap
PriorityQueue<Integer> pq = new PriorityQueue<>(
 (01, 02) -> 01-02
);

// max-heap
PriorityQueue<Integer> pq = new PriorityQueue<>(
 (01, 02) -> 02-01
);
```

Tree

6.1 BINARY TREE

6.1.1 Introductions

Get parent ref. To get a parent reference (implicitly), *return the Node* of the current recursion function to its parent to maintain the path. Sample code:

```
Node deleteMin(Node x) {
 if (x.left == null) return x.right;
 x.left = deleteMin(x.left);
 // x.count = 1+size(x.left)+size(x.right);
 return x;
}
```

Construct path from root to target. To search a node in binary tree (not necessarily BST), use dfs:

```
def dfs(self, root, t, path, found):
 # post-call check
 if not root: return
 if found[0]: return

path.append(root)
 if root == t:
 found[0] = True

self.dfs(root.left, t, path, found)
 self.dfs(root.right, t, path, found)
 if not found[0]:
 path.pop() # 1 pop() corresponds to 1 append()
```

The 'found' is a wrapper for boolean to keep it referenced by all calling stack.

Lowest common ancestor. In BST, the searching is straight forward. In normal binary tree, construct the path from root to $node_1$ and $node_2$ respectively, and **diff** the two paths.

Find all paths. Find all paths from root to leafs. For every currently visiting node, add itself to path; search left, search right and pop itself. Record current result when reaching the leaf.

```
def dfs_path(self, cur, path, ret):
 if not cur: return

path.append(cur)
 if not cur.left and not cur.right:
 ret.append("->".join(map(lambda x: str(x.val), path)))

self.dfs_path(cur.left, path, ret)
 self.dfs_path(cur.right, path, ret)
 path.pop()
```

6.1.2 Morris Traversal

Traversal with O(1) space. ²

Time complexity O(3n). - find pre twice, cur traverse once

Fig. 6.1: Morris traversal time complexity

6.1.2.1 Inoder

Assign the current node's in-order predecessor's right child to itself (threading). Two ptr cur, pre.

Process:

- 1. If no left, consume cur, go right
- 2. If left, find in-order predecessor pre
 - a. If no thread (i.e. no pre right child), assign it to cur; go left
 - b. If thread, *consume* cur, go right. (\equiv no left).

Fig. 6.2: Morris inorder traversal

Code:

```
def morris_inorder(self, root):
 cur = root
 while cur:
 if not cur.left:
 self.consume(cur)
 cur = cur.right
 else:
 pre = cur.left
 while pre.right and pre.right != cur:
 pre = pre.right
 if not pre.right:
 pre.right = cur
 cur = cur.left
 pre.right = None
 self.consume(cur)
 cur = cur.right
```

6.1.2.2 Preoder

Similar to inorder.

Process:

- 1. If no left, consume cur, go right
- 2. If left, find in-order predecessor pre
 - a. If no thread (i.e. no pre right child), assign it to cur; consume cur, go left
 - b. If thread, go right. (\equiv no left, but no *consume*, since consume before).

6.1.2.3 Postorder

More tedious.

Fig. 6.3: Morris inorder traversal

TODO

6.2 BINARY SEARCH TREE (BST)

Array and BST. Given either the **preorder** or **postorder** (but not inorder) traversal of a BST containing N distinct keys, it is possible to reconstruct the shape of the BST.

6.2.1 Rank

Calculates rank.

- 1. When inserting:
 - a. insert to an existing node: node.cnt_this += 1
 - b. insert to left subtree: node.cnt_left += 1
 - c. insert to right subtree: do nothing.
- 2. When querying rank:
 - a. query equals current node: return node.cnt_left
 - b. query goes to left node: return rank(node.left, val);
 - c. query goes to right node: return node.cnt_left
 + node.cnt_this + rank(node.right, val)

Notice that the rank calculates a val's rank in a subtree.

Count of smaller number before itself. Given an array

A. For each element A_i in the array, count the number of element before this element A_i is smaller than it and return count number array. Average $O(n \log n)$

Clues:

1. Put A[: i+1] into a BST; so as to count the rank of A[i] in the BST

Codes:

```
class Node(object):
 def __init__(self, val):
 Records the left subtree size"""
 self.val = val
 self.cnt_left = 0
 self.cnt_this = 0
 self.left, self.right = None, None
class BST(object):
 def __init__(self):
 self.root = None
  def insert(self, root, val):
 :return: subtree's root after insertion
 if not root:
 root = Node(val)
 if root.val == val:
 root.cnt_this += 1
 elif val < root.val:</pre>
 root.cnt_left += 1
 root.left = self.insert(root.left, val)
 root.right = self.insert(root.right, val)
 return root
```

```
def rank(self, root, val):
 Rank in the root's subtree
 :return: number of items smaller than val
 if not root:
 return 0
 if root.val < val:</pre>
 return (root.cnt_this+root.cnt_left+
 self.rank(root.right, val))
 elif root.val == val:
 return root.cnt_left
 else:
 return self.rank(root.left, val)
class Solution(object):
  def countOfSmallerNumberII(self, A):
 tree = BST()
 ret = []
 for a in A:
 tree.root = tree.insert(tree.root. a)
 ret.append(tree.rank(tree.root, a))
 return ret
```

Notice: if worst case $O(n \log n)$ is required, need to use Red-Back Tree - Section 7.2. However, there is a more elegant way using Segment Tree - Section 8.5.3.

6.2.2 Range search

Closest value Find the value in BST that is closet to the target.

Clues:

- 1. Find the value just \leq the target.
- 2. Find the value just \geq the target.

Code for finding either the lower value or higher value:

```
def find(self, root, target, ret, lower=True):
 """ret: result container"""
 if not root: return

if root.val == target:
 ret[0] = root.val
 return

if root.val < target:
 if lower:
 ret[0] = max(ret[0], root.val)

 self.find(root.right, target, ret, lower)
 else:</pre>
```

```
if not lower:
  ret[0] = min(ret[0], root.val)
self.find(root.left, target, ret, lower)
```

Closet values Find k values in BST that are closet to the target.

Clues:

- 1. Find the predecessors $\triangleq \{node | node.value \leq target\}$. Store in the stack.
- 2. Find the successors $\triangleq \{node | node.value \ge target\}$. Store in the stack.
- 3. Merge the predecessors and successors as in merge in MergeSort to get he *k* values.

Code for finding the predecessors:

```
def predecessors(self, root, target, stk):
 if not root: return

self.predecessors(root.left, target, stk)
 if root.val <= target:
 stk.append(root.val)
 self.predecessors(root.right, target, stk)</pre>
```

6.3 BINARY INDEX TREE (BIT)

6.3.1 Introduction

Compared to Segment Tree 6.4, BIT is shorter and more elegant. BIT can do most of things that Segment Tree can do and it is easier to code. BIT updates and queries

$$i \rightarrow prefixSum$$

in $O(\log n)$ time; however, BIT CANNOT query

$$prefixSum \rightarrow i$$

6.3.2 Implementation

Given an array A of length n starting from 1. prefix sum $s[i] \triangleq A_1 + ... + A_i$. BIT uses binary to maintain the array of prefix sum for querying and updating. For i-th node in the BIT,

$$N[i] = A_{j+1} + ... + A_i$$

, where j=i-lowbit(i), i.e. set i's lowest bit 1 to 0. lowbit(i) can be defined as return i & -i, using 2's com-

plement. Notice that the summation ends with A_i since easier to set.

For the range, we use (j,i] here instead of [j,i) since more elegant for get(i) and set(i)

Clues:

- 1. Binary
- 2. Low bit
- 3. BIT uses array index starting from 1, because 0 doesn't have lowbit.

Fig. 6.4: Binary Indexed Tree get Operation

Fig. 6.5: Binary Indexed Tree set Operation

Time complexity, longest update is along the leftmost branch, which takes $O(\log_2 n)$ (e.g. 1, 10, 100, 1000, 10000); longest query is along a branch starting with node with all 1's (e.g. 1111, 1110, 1100, 1000), which also takes $O(\log_2 n)$.

Code:

```
class BIT(object):
 def __init__(self, n):
 "BIT uses index starting from 1"""
 self.N = [0 for _ in xrange(n+1)]
 def lowbit(self, i):
 return i & -i
 def get(self, i):
 ret = 0
 while i > 0:
 ret += self.N[i]
 i -= self.lowbit(i)
 return ret
 def set(self, i, val):
 while i < len(self.N):
 self.N[i] += val
 i += self.lowbit(i)
```

SEGMENT TREE

6.4.1 Introduction

Segment Tree is specially built for range queries.

The structure of Segment Tree is a binary tree which each node has two attributes start and end denote an segment/interval.

Notice that by practice, the interval is normally [start, end) but sometimes it can be [start, end], which depends on the question definition.

Structure:

```
# a Count Segment Tree
 [0,2,count=1]
  [0,1,count=1] [1,2,count=0] [2,3,count=1], [3,4,count=1]
```

Variants:

- 1. Sum Segment Tree.
- 2. Min/Max Segment Tree.
- 3. Count Segment Tree.

For a Maximum Segment Tree, which each node has an extra value max to store the maximum value in this node's interval.

6.4.2 Operations

Segment Tree does a decent job for range queries.

- Components in Segment Tree operations:
 1. Build
- 2. Query
- 3. Modify
- 4. Search

Notice:

- Only build need to change the start and end recursively.
- 2. Pre-check is preferred in recursive calls.

Code: Notice the code has abstracted out segment tree functions of sum, min/max or count, by abstracting the subtree combine function to lambda.

```
DEFAULT = 0
f = lambda x, y: x+y
class Node(object):
 def __init__(self, start, end, m):
 self.start, self.end, self.m = start, end, m
 self.left, self.right = None, None
class SegmentTree(object):
 def __init__(self, A):
 self.A = A
 self.root = self.build_tree(0, len(self.A))
 def build_tree(self, s, e):
 segment: [s, e)
 Either check s+1==e or have root.right
 only if have root.left
 if s >= e: return None
 if s+1 == e: return Node(s, e, self.A[s])
 left = self.build_tree(s, (s+e)/2)
 right = self.build_tree((s+e)/2, e)
 val = DEFAULT
 if left: val = f(val, left.m)
 if right: val = f(val, right.m)
 root = Node(s, e, val)
 root.left = left
 root.right = right
 return root
 def query(self, root, s, e):
 :type root: Node
 if not root:
 return DEFAULT
 if s <= root.start and e >= root.end:
 return root.m
 if s >= root.end or e <= root.start:</pre>
 return DEFAULT
```

```
1 = self.query(root.left, s, e)
 r = self.query(root.right, s, e)
 return f(1, r)
 def modify(self, root, idx, val):
 :type root: Node
 if not root or idx >= root.end or idx < root.start:</pre>
 return
 if idx == root.start and idx == root.end-1:
 root.m = val
 self.A[idx] = val
 return
 self.modify(root.left, idx, val)
 self.modify(root.right, idx, val)
 val = DEFAULT
 if root.left: val = f(val, root.left.m)
 if root.right: val = f(val, root.right.m)
 root.m = val
Concrete example - Count Segment Tree 8.5.4.
```

6.5 Trie

6.5.1 Basic

Trie is aka radix tree, prefix tree.

Fig. 6.6: Trie

Notice:

- 1. Children are stored in HashMap rather than ArrayList.
- 2. self.word to stores the word and indicates whether a word ends at the current node.

Codes:

```
class TrieNode(object):
 def __init__(self, char):
 self.char = char
 self.word = None
 self.children = {} # map from char to TrieNode
class Trie(object):
 def __init__(self):
 self.root = TrieNode(None)
 def add(self, word):
 word = word.lower()
 cur = self.root
 for c in word:
 if c not in cur.children:
 cur.children[c] = TrieNode(c)
 cur = cur.children[c]
 cur.word = word
```

6.5.2 Advanced

Implicit storage of word in TrieNode:

- 1. Implicitly stores the current word.
- 2. Implicitly stores the current char.
- 3. When insert new word, do not override the existing TrieNode. A flag to indicate whether there is a word ending here.

Code:

class TrieNode:

```
def __init__(self):
 "Implicit storage"""
 self.ended = False
 self.children = {}
class Trie:
 def __init__(self):
 self.root = TrieNode()
 def insert(self, word):
 cur = self.root
 for w in word:
 if w not in cur.children: # not override
 cur.children[w] = TrieNode()
 cur = cur.children[w]
 cur.ended = True
 def search(self, word):
 cur = self.root
 for w in word:
 if w in cur.children:
 cur = cur.children[w]
 else:
 return False
 if not cur.ended: # not ended here
 return False
 return True
 def startsWith(self, prefix):
 cur = self.root
 for w in prefix:
 if w in cur.children:
 cur = cur.children[w]
 else:
 return False
 return True
```

6.5.3 Applications

- 1. Word search in matrix.
- 2. Word look up in dictionary.

Balanced Search Tree

7.1 2-3 SEARCH TREE

7.1.1 Insertion

Insertion into a 3-node at bottom:

- Add new key to the 3-node to create a temporary 4node.
- 2. Move middle key of the 4-node into the parent (including root's parent).
- 3. Split the modified 4-node.
- 4. Repeat recursively up the trees as necessary.

Fig. 7.1: Insertion 1

Fig. 7.2: insert 2

Fig. 7.3: Splitting temporary 4-ndoe summary

7.1.2 Splitting

Summary of splitting the tree.

7.1.3 Properties

When inserting a new key into a 2-3 tree, under which one of the following scenarios must the height of the 2-3

tree increase by one? When every node on the search path from the root is a 3-node

7.2 RED-BLACK TREE

7.2.1 Properties

Red-black tree is an implementation of 2-3 tree using **leaning-left red link**. The height of the RB-tree is at most

1-1 correspondence between red-black BSTs and 2-3 trees

Fig. 7.4: RB-tree and 2-3 tree

 $2 \lg N$ where alternating red and black links. Red is the special link while black is the default link.

Perfect black balance. Every path from root to null link has the same number of black links.

7.2.2 Operations

Elementary operations:

- 1. Left rotation: orient a (temporarily) right-leaning red link to lean left. Rotate leftward.
- 2. Right rotation: orient a (temporarily) left-leaning red link to lean right.
- 3. Color flip: Recolor to split a (temporary) 4-node. Rotate rightward.

Insertion. When doing insertion, from the child's perspective, need to have the information of current leaning direction and parent's color. Or from the parent's perspective - need to have the information of children's and grand-children's color and directions.

For every new insertion, the node is always attached with red links.

The following code is the simplest version of RB-tree insertion:

Fig. 7.5: Rotate left/right

Flipping colors to split a 4-node

Fig. 7.6: Flip colors

Fig. 7.7: (a) smaller than 2-node (b) larger than 2-nod

Fig. 7.8: (a) larger than 3-node (b) smaller than 3-node (c) between 3-node.

```
Node put(Node h, Key key, Value val) {
  if (h == null) // std red insert (link to parent).
 return new Node(key, val, 1, RED);
  int cmp = key.compareTo(h.key);
 (cmp < 0) h.left = put(h.left, key, val);</pre>
  if
  else if (cmp > 0) h.right = put(h.right, key, val);
  else h.val = val; // pass
  if (isRed(h.right) && !isRed(h.left))
 h = rotateLeft(h);
  if (isRed(h.left) && isRed(h.left.left))
 h = rotateRight(h);
  if (isRed(h.left) && isRed(h.right))
 flipColors(h);
  h.N = 1+size(h.left)+size(h.right);
  return h:
}
```

Rotate left, rotate right, then flip colors.

Illustration of cases. Insert into a single 2-node: Figure-7.7. Insert into a single 3-node: Figure-7.8

Deletion. Deletion is more complicated.

7.3 B-Tree

B-tree is the generalization of 2-3 tree.

Fig. 7.9: B-Tree

7.3.1 Basics

Half-full principle:

Attrs	Non-leaf	Leaf
Ptrs	$\lceil \frac{n+1}{2} \rceil$	$\lfloor \frac{n+1}{2} \rfloor$

7.3.2 Operations

Core clues

- 1. Invariant: children balanced or left-leaning
- 2. **Split**: split half, thus invariant.
- 3. **Leaf-Up**: no delete, recursively move up the right node's first child; thus invariant.
- 4. **Nonleaf-Up**: delete and recursively move up the left's last if left-leaning or right's first if balanced; thus invariant.

7.4 AVL TREE

TODO

7.5 CARTESIAN TREE

7.5.1 Basics

Also known as max tree (or min tree). The root is the maximum number in the array. The left subtree and right subtree are the max trees of the subarray divided by the root number.

Fig. 7.10: Cartesian Tree

```
Given [2, 5, 6, 0, 3, 1], the max tree is

6

/\
5 3

/ /\
2 0 1
```

Construction algorithm. Similar to all nearest smaller (or larger) values problem - Section 3.2.4.

Core clues:

- 1. Use stack to maintain a *strictly decreasing* stack, similar to find the all nearest large elements. Maintain the tree for currently scanning A_i with the subarray A[:i].
 - a. **Left tree.** For each currently scanning node A_i , if $stk_{-1} \le A_i$, then stk_{-1} is the left subtree of A_i . Then pop the stack and iteratively look at stk_{-1} again (previously stk_{-2}). Notice that the original left subtree of A_i should become the right subtree of stk_{-1} , because the original left subtree appears later and satisfies the decreasing relationship.
 - b. **Right tree.** In this stack, $stk_{-1} < stk_{-2}$ and stk_{-1} appears later than stk_{-2} ; thus stk_{-1} is the right subtree of stk_{-2} . The strictly decreasing relationship of stack will be processed when popping the stack.

O(n) since each node on the tree is pushed and popped out from stack once.

```
def maxTree(self, A):
 stk = []
 for a in A:
 cur = TreeNode(a)
 while stk and stk[-1].val <= cur.val:
 pre = stk.pop()
 pre.right = cur.left
 cur.left = pre

 stk.append(cur)

 pre = None
 while stk:
 cur = stk.pop()
 cur.right = pre
 pre = cur

 return pre</pre>
```

Usually, min tree is more common.

7.5.2 Treap

Randomized Cartesian tree. Heap-like tree. It is a Cartesian tree in which each key is given a (randomly chosen) numeric priority. As with any binary search tree, the inorder traversal order of the nodes is the same as the sorted order of the keys.

Fig. 7.11: Treap. Each node x is labeled with x.key: x.priority.

Construct a Treap for an array A with index as the x.key randomly chosen priority x.priority O(n). Thus support search, insert, delete into array (i.e. Treap) $O(\log n)$ on average.

Insertion and deletion - need to perform *rotations* to maintain the min-treap property.

Sort

8.1 Introduction

List of general algorithms:

- 1. Selection sort: invariant
 - a. Elements to the left of *i* (including *i*) are fixed and in ascending order (fixed and sorted).
 - b. No element to the right of i is smaller than any entry to the left of i ($A[i] \le \min(A[i+1:n])$).
- 2. Insertion sort: invariant
 - a. Elements to the left of *i* (including *i*) are in ascending order (sorted).
 - b. Elements to the right of i have not yet been seen.
- 3. Shell sort: h-sort using insertion sort.
- 4. Quick sort: invariant
 - a. $|A_p|.. \le ..|..unseen..|.. \ge ..|$ maintain the 3 subarrays.
- 5. Heap sort: compared to quick sort it is guaranteed $O(N \lg N)$, compared to merge sort it is O(1) extra space.

8.2 ALGORITHMS

8.2.1 Quick Sort

8.2.1.1 Normal pivoting

The key part of quick sort is pivoting:

Notice that this implementation goes $O(N^2)$ for arrays with all duplicates.

Problem with duplicate keys: it is important to stop scan at duplicate keys (counter-intuitive); otherwise quick sort will goes $O(N^2)$ for the array with all duplicate items, because the algorithm will put all items equal to the A[p] on a single side.

Example: quadratic time to sort random arrays of 0s and 1s.

8.2.1.2 Stop-at-equal pivoting

Alternative pivoting implementation with optimization for duplicated keys:

```
def pivot_optimized(self, A, lo, hi):
 Fix the pivot as the 1st element
 Scan from left to right and right to left simultaneously
 Avoid the case that the algo goes O(N^2) with duplicated keys
 p = 1o
 i = lo
 j = hi
 while True:
 while True:
 i += 1
 if i >= hi \text{ or } A[i] >= A[lo]:
 break
 while True:
 j -= 1
 if j < lo \text{ or } A[j] \Leftarrow A[lo]:
 if i >= j:
 break
 A[i], A[j] = A[j], A[i]
 A[lo], A[j] = A[j], A[lo]
 return j
```

8.2.1.3 3-way pivoting

```
3-way pivoting: pivot the array into 3 subarrays:

|.. ≤ ..|.. = ..|..unseen..|.. ≥ ..|

def pivot_3way(self, A, lo, hi):

lt = lo-1 # pointing to end of array LT

gt = hi # pointing to the end of array GT (reversed)
```

```
v = A[lo]
i = lo # scanning pointer
while i < gt:
 if A[i] < v:
 lt += 1
 A[lt], A[i] = A[i], A[lt]
 i += 1
 elif A[i] > v:
 gt -= 1
 A[gt], A[i] = A[i], A[gt]
 else:
 i += 1

return lt+1, gt
```

8.2.2 Merge Sort

TODO

8.3 PROPERTIES

8.3.1 Stability

Definition: a stable sort preserves the **relative order of items with equal keys** (scenario: sorted by time then sorted by location).

Algorithms:

- 1. Stable
 - a. Merge sort
 - b. Insertion sort
- 2. Unstable
 - a. Selection sort
 - b. Shell sort
 - c. Quick sort
 - d. Heap sort

Long-distance swap operation is the key to find the unstable case during sorting.

8.3.2 Sort Applications

- 1. Sort
- 2. Partial quick sort (selection), k-th largest elements
- 3. Binary search
- 4. Find duplicates
- 5. Graham scan
- 6. Data compression

Fig. 8.1: Stale sort vs. unstable sort

8.3.3 Considerations

- 1. Stable?
- 2. Distinct keys?
- 3. Need guaranteed performance?
- 4. Linked list or arrays?
- 5. Caching system? (reference to neighboring cells in the array?
- 6. Usually randomly ordered array? (or partially sorted?)
- 7. Parallel?
- 8. Deterministic?
- 9. Multiple key types?

 $O(N \lg N)$ is the lower bound of comparison-based sorting; but for other contexts, we may not need $O(N \lg N)$:

- 1. Partially-ordered arrays: insertion sort to achieve O(N). Number of inversions: 1 inversion = 1 pair of keys that are out of order.
- 2. Duplicate keys
- 3. Digital properties of keys: radix sort to achieve O(N).

8.3.4 Summary

	inplace?	stable?	worst	average	best	remarks
selection	×		N 2 / 2	N 2 / 2	N 2 / 2	N exchanges
insertion	×	×	N 2 / 2	N 2 / 4	N	use for small N or partially ordered
shell	×		?	?	N	tight code, subquadratic
quick	×		N 2 / 2	2 N In N	N lg N	N log N probabilistic guarantee fastest in practice
3-way quick	×		N 2 / 2	2 N In N	N	improves quicksort in presence of duplicate keys
merge		×	N lg N	N lg N	N lg N	N log N guarantee, stable
heap	×		2 N lg N	2 N lg N	N lg N	N log N guarantee, in-place

Fig. 8.2: Sort summary

8.4 PARTIAL QUICKSORT

8.4.1 Find m smallest

Heap-based solution. $O(n \log m)$

Partial Quicksort Then the A[:m] is sorted m smallest. The algorithm recursively sort the A[i:j]

The average time complexity is

$$F(n) = \begin{cases} F(\frac{n}{2}) + O(n) \text{ // if } \frac{n}{2} \ge m \\ 2F(\frac{n}{2}) + O(n) \text{ // otherwise} \end{cases}$$

Therefore, the complexity is $O(n + m \log m)$.

```
def partial_qsort(self, A, i, j, m):
 if i >= j: return

p = self.pivot(A, i, j)
 self.partial_qsort(A, i, p, m)
 if p+1 >= m: return
 self.partial_qsort(A, p+1, j, m)
```

8.4.2 Find k-th

Use partial quick sort to find k-th smallest element in the unsorted array. The algorithm recursively sort the A[i:j]

The average time complexity is

$$F(n) = F(n/2) + O(n)$$

$$= O(n)$$

$$\text{def find_kth(self, A, i, j, k):}$$

$$\text{if } i >= j: \text{ return}$$

$$p = \text{self.pivot(A, i, j)}$$

$$\text{if } p == k: \text{ return A[p]}$$

$$\text{if } p > k: \text{ return self.find_kth(A, i, p, k)}$$

$$\text{else:} \text{ return self.find_kth(A, p+1, j, k)}$$

Pivoting see section - 8.2.1.1.

8.5 INVERSION

If $a_i > a_j$ but i < j, then this is considered as 1 Inversion. That is, for an element, the count of other elements that are *larger* than the element but appear *before* it. This is the default definition.

There is also an alternative definition: for an element, the count of other elements that are *samller* than the element but appear *after* it.

8.5.1 MergeSort & Inversion Pair

MergeSort to calculate the reverse-ordered paris. The only difference from a normal merge sort is that - when pushing the 2nd half of the array to the place, you calculate the inversion generated by the element $A_2[i_2]$ compared to $A_1[i_1:]$.

```
def merge(A1, A2, A):
  i1 = i2 = 0
  ret = 0
  for i in xrange(len(A)):
 if i1 == len(A1):
 A[i] = A2[i2]
 i2 += 1
 elif i2 = len(A2):
 A[i] = A1[i1]
 i1 += 1
 else:
 # use array diagram to illustrate
 if A1[i1] > A2[i2]: # push the A2 to A
 A[i] = A2[i2]
 i2 += 1
 # number of reverse-ordered pairs
 ret += len(A1) - i1
 else:
 A[i] = A1[i1]
 i1 += 1
  return ret
def merge_sort(a):
  n = len(a)
  if n == 1:
 return 0
  a1 = a[:n/2]
  a2 = a[n/2:]
  ret1 = merge_sort(a1)
  ret2 = merge_sort(a2)
  # merge not merge sort
  ret = ret1+ret2+merge(a1, a2, a)
  return ret
```

8.5.2 Binary Index Tree & Inversion Count

Given A, calculate each element's inversion number.

Construct a BIT (6.3) with length max(A) + 1. Let BIT maintains the index of values. Scan the element from left to right (or right to left depends on the definition of inversion number), and set the index equal val to 1. Use the prefix sum to get the inversion number.

get(end) - get(a) get the count of number that appears before a (i.e. already in the BIT) and also larger than a.

Possible to extend to handle duplicate number.

Core clues:

1. BIT maintains **index of values** to count the number of at each value.

```
2. get(end) - get(a) to get the inversion count of a.
def inversion(self, A):
 bit = BIT(max(A)+1)
 ret = []
 for a in A:
 bit.set(a, 1) # += 1 if possible duplicate
 inversion = bit.get(max(A)+1) - bit.get(a)
 ret.append(inversion)
 return ret
```

8.5.3 Segment Tree & Inversion Count

Compared to BIT, Segment Tree can process queries of both $idx \rightarrow sum$ and $sum \rightarrow idx$; while BIT can only process $idx \rightarrow sum$.

Core clues:

- 1. Segment Tree maintains index of values to count the number of at each value.

```
class SegmentTree(object):
  def __init__(self):
 self.root = None
  def build(self, root, lo, hi):
 if lo >= hi: return
 if not root: root = Node(lo, hi)
 root.left = self.build(root.left, lo, (lo+hi)/2)
 if root.left:
 root.right = self.build(root.right, (lo+hi)/2, hi)
 return root
  def set(self, root, i, val):
 if root.lo == i and root.hi-1 == root.lo:
 root.cnt_this += val
 elif i < (root.lo+root.hi)/2:</pre>
 root.cnt_left += val
 self.set(root.left, i, val)
 else:
 self.set(root.right, i, val)
  def get(self, root, i):
 if root.lo == i and root.hi-1 == root.lo:
 return root.cnt left
 elif i < (root.lo+root.hi)/2:</pre>
 return self.get(root.left, i)
 else:
 return (
 root.cnt_left + root.cnt_this +
 self.get(root.right, i)
class Solution(object):
  def _build_tree(self, A):
```

st = SegmentTree()

mini, maxa = min(A), max(A)

```
st.root = st.build(st.root, mini, maxa+2)
  # maxa+1 is the end dummy
  return st
def countOfLargerElementsBeforeElement(self, A):
  st = self._build_tree(A)
  ret = []
  end = max(A)+1
  for a in A:
 ret.append(
 st.get(st.root, end) - st.get(st.root, a)
 st.set(st.root, a, 1)
 return ret
```

8.5.4 Reconstruct Array from Inversion **Count**

Given a sorted numbers with their associated inversion 2. get(root, end) - get(root, a) to get the inversion count (# larger numbers before this element). A[i].val is the value of the number, A[i] inv is the inversion number. Reconstruct the original array R that consists of each A[i].val.

> Brute force can be done in $O(n^2)$. Put the A[i].val into R at an index/slot s.t. the # empty slots before it equals to A[i].inv.

> BST. Possible to use BST to maintain the empty slot indexes in the original array. Each node's rank indicates the count of empty indexes in its left subtree. But need to maintain the deletion.

> **Segment Tree**. Use a segment tree to maintain the size of empty slots. Each node has a start and a end s.t slot indexes \in [start, end). Go down to find the target slot, go up to decrement the size of empty slots.

> Reconstruction of array cannot use BIT since there is no map of *pre fixSum* \rightarrow *i*.

```
class Node(object):
  def __init__(self, start, end, cnt):
 self.start = start
 self.end = end
 self.cnt = cnt
 self.left = None
 self.right = None
  def __repr__(self):
 return repr("[%d,%d)" % (self.start, self.end))
class SegmentTree(object):
 ""empty space
  def __init__(self):
 self.root = None
  def build(self, start, end):
 """a node can have right ONLY IF has left"""
 if start >= end:
 return
 root = Node(start, end, end-start)
 root.left = self.build(start, (end+start)/2)
 if root.left:
 root.right = self.build((start+end)/2, end)
 return root
  def find_delete(self, root, val):
 :return: index
 root.cnt -= 1
 if not root.left:
 return root.start
 elif root.left.cnt >= val:
 return self.find_delete(root.left, val)
 else:
 return self.find_delete(root.right,
 val - root.left.cnt)
class Solution(object):
 def reconstruct(self, A):
 st = SegmentTree()
 n = len(A)
 st.root = st.build(0, n)
 A = sorted(A, key=lambda x: x[0])
 ret = [0]*n
 for a in A:
 idx = st.find_delete(st.root, a[1]+1)
 ret[idx] = a[0]
 return ret
if __name__ == "__main__":
 A = [(5, 0), (2, 1), (3, 1), (4, 1,), (1, 4)]
  assert Solution().reconstruct(A) == [5, 2, 3, 4, 1]
```

Chapter 9 Search

9.1 BINARY SEARCH

Variants:

- 1. get the idx equal or just lower (floor)
- 2. get the idx equal or just higher (ceil)
- 3. bisect_left
- 4. bisect_right

9.1.1 idx equal or just lower

Binary search, get the idx of the element equal to or just lower than the target. The returned idx is the $A_{idx} \le target$. It is possible to return -1. It is different from the bisect_lect.

Core clues:

```
1. To get "equal", return mid.
2. To get "just lower", return lo-1.
Aidx \le target.
def bin_search(self, A, t, lo=0, hi=None):
 if hi is None: hi = len(A)
 while lo < hi:
 mid = (lo+hi)/2
 if A[mid] == t: return mid
 elif A[mid] < t: lo = mid+1
 else: hi = mid
 return lo-1</pre>
```

9.1.2 idx equal or just higher

```
A_{idx} \geq target.

def bin_search(self, A, t, lo=0, hi=None):
 if hi is None: hi = len(A)

while lo < hi:
 mid = (lo+hi)/2
 if A[mid] == t: return mid
 elif A[mid] < t: lo = mid+1
 else: hi = mid

return lo
```

9.1.3 bisect_left

Return the index where to insert item x in list A. So if t already appears in the list, A.insert(t) will insert just before the *leftmost* t already there.

Core clues:

```
1. Move lo if A_{mid} < t
2. Move hi if A_{mid} \ge t
def bisect_left(A, t, lo=0, hi=None):
 if hi is None: hi = len(A)
 while lo < hi:
 mid = (lo+hi)/2
 if A[mid] < t: lo = mid+1
 else: hi = mid
 return lo
```

9.1.4 bisect_right

Return the index where to insert item x in list A. So if t already appears in the list, A.insert(t) will insert just after the *rightmost* x already there.

Core clues:

```
 Move lo if A<sub>mid</sub> ≤ t
 Move hi if A<sub>mid</sub> > t
 def bisect_right(A, t, lo=0, hi=None):
 if hi is None: hi = len(A)
 while lo < hi:
 mid = (lo+hi)/2
 if A[mid] <= t: lo = mid+1
 else: hi = mid</li>
 return lo
```

9.2 APPLICATIONS

9.2.1 Rotation

Find Minimum in Rotated Sorted Array. Three cases to consider:

- 1. Monotonous
- 2. Trough
- 3. Peak

If the elements can be duplicated, need to detect and skip

```
def findMin(self, A):
 lo = 0
 hi = len(A)
 mini = sys.maxint
 while lo < hi:
 mid = (lo+hi)/2
 mini = min(mini, A[mid])
 if A[lo] == A[mid]: # JUMP
 1o += 1
 elif A[lo] < A[mid] <= A[hi-1]:</pre>
 return min(mini, A[lo])
 elif A[lo] > A[mid] <= A[hi-1]: # trough</pre>
 hi = mid
 else: # peak
 lo = mid+1
 return mini
```

9.3 COMBINATIONS

9.3.1 Extreme-value problems

Longest increasing subsequence. Array A.

Clues:

- 1. MIN: min of index last value of LIS of a particular len.
- 2. **RET**: result table, store the π 's idx (predecessor); (optional, to build the LIS, no need if only needs to return the length of LIS)
- 3. bin_search: For each currently scanning index i, if it smaller (i.e. ¬ increasing), to maintain the MIN, binary search to find the position to update the min value. The bin_search need to find the element ≥ to A[i].

```
def LIS(self, A):
 n = len(A)
 MIN = [-1 \text{ for } \_ \text{ in } xrange(n+1)]
 for i in xrange(1, n):
 if A[i] > A[MIN[1]]:
 1 += 1
 MIN[1] = i
 else:
 j = self.bin_search(MIN, A, A[i], 1, 1+1)
 MIN[j] = i
 return 1
If need to return the LIS itself.
 for i in xrange(1, n):
 if A[i] > A[MIN[1]]:
 1 += 1
 MIN[1] = i
 RET[i] = MIN[1-1] # (RET)
 j = self.bin_search(MIN, A, A[i], 1, 1+1)
 MIN[j] = i
 RET[i] = MIN[j-1] if j-1 >= 1 else -1 # (RET)
 # build the LIS (RET)
 cur = MIN[1]
 ret = []
 while True:
 ret.append(A[cur])
 if RET[cur] == -1: break
 cur = RET[cur]
```

9.4 HIGH DIMENSIONAL SEARCH

9.4.1 2D

ret = ret[::-1]
print ret

2D search matrix I. $m \times n$ mat. Integers in each row are sorted from left to right. The first integer of each row is greater than the last integer of the previous row.

Row column search: starting at top right corner: O(m+n).

Binary search: search rows and then search columns: $O(\log m + \log n)$.

2D search matrix II. $m \times n$ mat. Integers in each row are sorted from left to right. Integers in each column are sorted in ascending from top to bottom.

Row column search: starting at top right corner: O(m+n).

Binary search: search rows and then search columns, but upper bound row and lower bound row:

$$O(\min(n\log m, m\log n))$$

Array

10.1 CIRCULAR ARRAY

This section describes common patterns for solving problems with circular arrays.

Normally, we should solve the linear problem and circular problem differently.

10.1.1 Circular max sum

Linear problem can be solved linear with dp algorithm for maximum subarray sum - Section 21.2.

The circular sum should use dp.

Problem description: Given an integer array, find a continuous rotate subarray where the sum of numbers is the biggest. Return the index of the first number and the index of the last number.

Core clues:

1. State definitions:

Construct left max sum L_i for max sum over the [0..i] with subarray starting at 0 (*forward* starting from the left side).

Construct right max sum R_i for max sum over the indexes [i+1..n-1], with subarray ending at -1 (backward starting from the right side).

Notice, for the two max sums, the index ends AT or BEFORE i.

2. Transition functions:

$$L_i = \max \left(L_{i-1}, sum(A[:i]) \right)$$

 $R_i = \max \left(R_{i+1}, sum(A[i:]) \right)$

3. Global result:

$$maxa = \max(R_i + L_{i-1}, \forall i)$$

10.1.2 Non-adjacent cell

Maximum sum of non-adjacent cells in an array A.

To solve circular non-adjacent array problem in linear way, we should consider 2 cases:

1. Not consider the A[1]

2. Not consider the A[-1]

and solve them using linear maximum sum of non-adjacent cells separately - Section 21.2.

10.1.3 Binary search

Searching for an element in a circular sorted array. Half of the array is sorted while the other half is not.

- 1. If A[0] < A[mid], then all values in the first half of the array are sorted.
- 2. If A[mid] < A[-1], then all values in the second half of the array are sorted.
- Then derive and decide whether to got the sorted half or the unsorted half.

10.2 VOTING ALGORITHM

10.2.1 Majority Number

10.2.1.1 $\frac{1}{2}$ of the Size

Given an array of integers, the majority number is the number that occurs more than half of the size of the array.

Algorithm: Majority Vote Algorithm. Maintain a counter to count how many times the majority number appear more than any other elements before index i and after reinitialization. Re-initialization happens when the counter drops to 0.

Proof: assuming there is a majority number x, if at the index i, the current count is j and the current counter does not capture the majority number, there are less than $\frac{i-j}{2}x$, thus there are more than $\frac{n-i+j}{2}x$ after the index i. The j x beats against the counter and $\frac{n-i-j}{2}x$ will make it counted by counter.

If the counter captures the majority number, two cases will happen. The one is that the counter continue to capture the majority number till the end; then the counter

will captures the correct majority number. The other case is that the majority number counter is beaten by other numbers, which will in turn fall back to the case that the counter does not capture the majority number.

This algorithm needs to re-check the current number being counted is indeed the majority number.

```
def majorityElement(self, nums):
 """
 Algorithm:
 O(n lgn) sort and take the middle one
 O(n) Moore's Voting Algorithm
 """
 mjr = nums[0]
 cnt = 0
 for i, v in enumerate(nums):
 if mjr == v:
 cnt += 1
 else:
 cnt -= 1

 if cnt < 0:
 mjr = v
 cnt = 1

 return mjr</pre>
```

10.2.1.2 $\frac{1}{3}$ of the Size

Given an array of integers, the majority number is the number that occurs more than $\frac{1}{3}$ of the size of the array. This question can be generalized to be solved by $\frac{1}{k}$ case.

10.2.1.3 $\frac{1}{k}$ of the Size

Given an array of integers and a number k, the majority number is the number that occurs more than $\frac{1}{k}$ of the size of the array. In this case, we need to generalize the solution to $\frac{1}{2}$ majority number problem.

10.3 Two Pointers

10.3.1 Interleaving

Interleaving positive and negative numbers. Given an array with positive and negative integers. Re-range it to interleaving with positive and negative integers.

```
Input:

[-33, -19, 30, 26, 21, -9]

Output:

[-33, 30, -19, 26, -9, 21]
```

Core clues:

- 1. In 1-pass.
- 2. What (positive or negative) is expected for the current position.
- 3. Where is the next positive and negative element.

```
def rerange(self, A):
 n = len(A)
 pos\_cnt = len(filter(lambda x: x > 0, A))
 pos_expt = True if pos_cnt*2 > n else False
 neg = 0 # next negative
 pos = 0 # next positive
 for i in xrange(n):
 while neg < n and A[neg] > 0: neg += 1
 while pos < n and A[pos] < 0: pos += 1
 if pos_expt:
 A[i], A[pos] = A[pos], A[i]
 else:
 A[i], A[neg] = A[neg], A[i]
 if i == neg: neg += 1
 if i == pos: pos += 1
 pos_expt = not pos_expt
```

Chapter 11 String

11.1 PALINDROME

11.1.1 Palindrome anagram

Test palindrome anagram. Char counter, number of odd count should ≤ 0 .

Count palindrome anagram. See Section-15.1.4.

Construct palindrome anagram. Construct all palindrome anagrams given a string s.

Clues:

- 1. dfs, grow the counter map of s.
- 2. jump parent char

Code

```
def grow(self, s, count_map, pi, cur, ret):
 if len(cur) == len(s):
 ret.append(cur)
 return

for k in count_map.keys():
 if k != pi and count_map[k] > 0:
 # jump the parent
 for i in xrange(1, count_map[k]/2+1):
 count_map[k] -= i*2
 self.grow(s, count_map, k, k*i+cur+k*i, ret)
 count_map[k] += i*2
```

11.2 KMP

Find string W in string S within complexity of O(|W| + |S|).

11.2.1 Prefix suffix table

Partial match table (also known as "failure function"). After a failure matching, you know that the matched suffix before the failure point is already matched; therefore when you shift the *W*, you only need to shift the prefix onto the position of the previous suffix. The prefix and suffix must be proper prefix and suffix.

```
 i
 0
 1
 2
 3
 4
 5
 6

 W[i]
 A
 B
 C
 D
 A
 B
 D

 T[i]
 -1
 0
 0
 0
 0
 1
 2
```

Fig. 11.1: Prefix-suffix table

In table-building algorithm, similar to dp, let T[i] store the length of matched prefix suffix for needle[:i]

Clues:

```
1. dummy at T[0] = -1.
```

- 2. three parts
 - a. matched
 - b. fall back (consider ABABC...ABABA)
 - c. restart

Table-building code:

```
# construct T
T = [0 for _ in xrange(len(needle)+1)]
T[0] = -1
T[1] = 0
cnd = 0
i = 2 # table index
while i < len(needle)+1:
 if needle[i-1] == needle[cnd]: # matched
 T[i] = cnd+1
 cnd += 1
 i += 1
 elif T[cnd] != -1: # fall back
 cnd = T[cnd]
 else: # restart
 T[i] = 0
 cnd = 0
 i += 1
```

11.2.2 Searching algorithm

Notice:

- 1. index i and j.
- 2. T[i-1+1] for corresponding previous index in T for current scanning index i.
- 3. When falling back, the next scanning index is len(prefix)
- 4. three parts:
 - a. matched

```
b. aggressive move and fall back
 c. restart
Search code:
# search
i = 0 # index for needle
j = 0 # index for haystack
while j+i < len(haystack):
 if needle[i] == haystack[j+i]: # matched
 i += 1
 if i == len(needle):
 return haystack[j:]
 else:
 if T[i] != -1: # move and fall back j
 j = j+i-T[i]
 i = T[i]
 else: # restart
j += 1
 i = 0
```

return None

11.2.3 Applications

- 1. Find needle in haystack.
- 2. Shortest palindrome

```
1
 2
m: 01234567890123456789012
S: ABC ABCDAB ABCDABCDABDE
w:
 ABCDABD
i:
 0123456
 2
 1
m: 01234567890123456789012
S: ABC ABCDAB ABCDABCDABDE
 ABCDABD
W:
 0123456
i:
```

Fig. 11.2: KMP example

Chapter 12 Stream

12.1 SLIDING WINDOW

Sliding Window Maximum. Given an array *nums*, Find the list of maximum in the sliding window of size k which is moving from the very left of the array to the very right. \rightarrow double-ended queue.

Invariant: the queue is storing the non-decreasing-ordered elements of current window.

Sliding Window Median. Find the list of median in the sliding window. \rightarrow Dual heap with lazy deletion - section 13.3.2.

Chapter 13 Math

13.1 Functions

Equals. Requirements for equals

- 1. Reflexive
- 2. Symmetric
- 3. Transitive
- 4. Non-null

Compare. Requirements for compares (total order):

- 1. Antisymmetry
- 2. Transitivity
- 3. Totality

13.2 PRIME NUMBERS

13.2.1 Sieve of Eratosthenes

13.2.1.1 Basics

To find all the prime numbers less than or equal to a given integer n by Eratosthenes' method:

- 1. Create a list of consecutive integers from 2 through n: (2, 3, 4, ..., n).
- 2. Initially, let p equal 2, the first prime number.
- 3. Starting from p, enumerate its multiples by counting to n in increments of p, and mark them in the list (these will be 2p, 3p, 4p, ...; the p itself should not be marked).
- 4. Find the first number greater than *p* in the list that is not marked. If there was no such number, stop. Otherwise, let *p* now equal this new number (which is the next prime), and repeat from step 3.

When the algorithm terminates, the numbers remaining not marked in the list are all the primes below n.

13.2.1.2 Refinements

The main idea here is that every value for p is prime, because we have already marked all the multiples of the numbers less than p. Note that some of the numbers be-

ing marked may have already been marked earlier (e.g., 15 will be marked both for 3 and 5).

As a refinement, it is sufficient to mark the numbers in step 3 starting from p^2 , because all the smaller multiples of p will have already been marked at that point by the previous smaller prime factor other than p. From p^2 , p becomes the smaller prime factor of a composite number. This means that the algorithm is allowed to terminate in step 4 when p^2 is greater than n.

Another refinement is to initially list odd numbers only, (3, 5, ..., n), and count in increments of 2p in step 3, thus marking only odd multiples of p. This actually appears in the original algorithm. This can be generalized with wheel factorization, forming the initial list only from numbers coprime with the first few primes and not just from odds (i.e., numbers coprime with 2), and counting in the correspondingly adjusted increments so that only such multiples of p are generated that are coprime with those small primes, in the first place.

To summarized, the refinements include:

- 1. Starting from p^2 .
- 2. Preprocessing even numbers and then only process odd numbers; thus the increment becomes 2p.

13.2.1.3 code

13.2.2 Factorization

Backtracking: Section-19.4.1.1.

13.3 MEDIAN

13.3.1 Basic DualHeap

DualHeap to keep track the median when a method to find median is called multiple times.

```
import heapq
class DualHeap(object):
  def __init__(self):
 self.min_h = []
 self.max_h = [] # need to negate the value
  def insert(self, num):
 if not self.min_h or num > self.min_h[0]:
 heapq.heappush(self.min_h, num)
 else:
 heapq.heappush(self.max_h, -num)
 self.balance()
  def balance(self):
 11 = len(self.min_h)
 12 = len(self.max_h)
 if 11-12 > 1:
 heapq.heappush(self.max_h,
 -heapq.heappop(self.min_h))
 self.balance()
 elif 12-11 > 1:
 heapq.heappush(self.min_h,
 -heapq.heappop(self.max_h))
 self.balance()
 return
  def get_median(self):
 ""Straightforward"""
```

13.3.2 DualHeap with Lazy Deletion

Clues:

- 1. Wrap the value and wrap the heap
- 2. When delete a value, mark it with tombstone.
- 3. When negate the value, only change the value, not the reference.
- 4. When heap pop, clean the op first.

```
import heapq
from collections import defaultdict

class Value(object):
 def __init__(self, val):
 self.val = val
 self.deleted = False

 def __neg__(self):
 """negate without creating new instance"""
 self.val = -self.val
 return self

 def __cmp__(self, other):
```

```
assert isinstance(other, Value)
 return self.val - other.val
 def __repr__(self):
 return repr(self.val)
class Heap(object):
 def __init__(self):
 self.h = []
 self.len = 0
 def push(self, item):
 heapq.heappush(self.h, item)
 self.len += 1
 def pop(self):
 self._clean_top()
 self.len -= 1
 return heapq.heappop(self.h)
 def remove(self, item):
 "lazv delete
 item.deleted = True
 self.len -= 1
 def __len__(self):
 return self.len
 def _clean_top(self):
 while self.h and self.h[0].deleted:
 heapq.heappop(self.h)
 def peek(self):
 self._clean_top()
 return self.h[0]
class DualHeap(object):
 def __init__(self):
 self.min_h = Heap() # represent right side
 self.max_h = Heap() # represent left side
 # others similar as the previous section's above DualHeap
```

Chapter 14 Arithmetic

14.1 BIG NUMBER

Plus One. Given a non-negative number represented as an array of digits, plus one to the number.

```
def plusOne(self, digits):
 for i in xrange(len(digits)-1, -1, -1):
 digits[i] += 1
 if digits[i] < 10:
 return digits
 else:
 digits[i] -= 10

# if not return within the loop
digits.insert(0, 1)
return digits</pre>
```

14.2 POLISH NOTATIONS

Polish Notation is in-fix while Reverse Polish Notation is post-fix.

Reverse Polish notation (RPN) is a mathematical notation in which every operator follows all of its operands (i.e. operands are followed by operators). RPN should be treated as the orthogonal expression.

Polish notation (PN) is a mathematical notation in which every operator is followed by its operands.

14.2.1 Convert in-fix to post-fix (RPN)

ret stores the final result of reverse polish notation. stk stores the temporary result in strictly increasing order.

In-fix

```
5 + ((1 + 2) * 4) - 3
can be written as
5 1 2 + 4 * + 3 -
```

Core clues:

1. **Stack**. The stack temporarily stores the operators of *strictly increasing precedence order*.

- 2. **Precedence**. Digits have the highest precedence, followed by *, /, +, (. Notice that (operator itself has the *lowest* precedence.
- 3. **Bracket**. *Match* the brackets.

Code:

```
def infix2postfix(self, lst):
 stk = []
 ret = [] # post fix result
  for elt in 1st:
 if elt.isdigit():
 ret.append(elt)
 elif elt == "(":
 stk.append(elt)
 elif elt == ")":
 while stk and stk[-1] != "(":
 ret.append(stk.pop())
 stk.pop() # pop
 else:
 while stk and precdn(elt) <= precdn(stk[-1]):</pre>
 ret.append(stk.pop())
 stk.append(elt)
  while stk: # clean up
 ret.append(stk.pop())
 return ret
```

14.2.2 Evaluate post-fix expressions

```
Consider:

In-fix

5 + ((1 + 2) * 4) - 3

Post-fix

5 1 2 + 4 * + 3 -
```

Straightforward: use a *stack* to store the number. Iterate the input, push stack when hit numbers, pop stack when hit operators.

14.2.3 Convert in-fix to pre-fix (PN)

PN is the *reverse* of RPN, thus, scan the expression from right to left; and **stk** stores the temporary result in non-decreasing order.

In-fix

```
5 + ((1 + 2) * 4) - 3
  can be written as
3 4 2 1 + * 5 + -
  reverse as
- + 5 * + 1 2 4 3
  def infix2prefix(self, lst):
 """starting from right the left"""
 stk = []
 pre = []
 for elt in reversed(lst):
 if elt.isdigit():
 pre.append(elt)
 elif elt == ")":
 stk.append(elt)
 elif elt == "(":
 while stk and stk[-1] != ")":
 pre.append(stk.pop())
 stk.pop()
 else:
 # < rather than <=</pre>
 while stk and precdn(elt) < precdn(stk[-1]):</pre>
 pre.append(stk.pop())
 stk.append(elt)
 while stk:
 pre.append(stk.pop())
 pre.reverse()
 return pre
```

14.2.4 Evaluate pre-fix (PN) expressions

```
Consider:

In-fix

5 + ((1 + 2) * 4) - 3

Pre-fix

- + 5 * + 1 2 4 3

reverse as

3 4 2 1 + * 5 + -
```

Put into *stack*, similar to evaluating post-fix 14.2.2, but pay attention to operands order, which should be reversed when hitting a operator.

Combinatorics

15.1 BASICS

15.1.1 Considerations

- 1. Does **order** matter?
- 2. Are the objects **repeatable**?
- 3. Are the objects partially **duplicated**?

If order does not matter, you can pre-set the order.

15.1.2 Basic formula

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$
$$\binom{n}{k} = \binom{n}{n-k}$$
$$\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1}$$

15.1.3 N objects, K ceils

When N = 10, K = 3:

$$x_1 + x_2 + x_3 = 10$$

is equivalent to

, notice that * are non-order. then the formula is:

$$\binom{n+r}{r}$$

,where r = k - 1.

The meaning is to choose r objects from n+r objects to become the |.

15.1.4 N objects, K types

What is the number of permutation of N objects with K different types:

$$ret = rac{A_N^N}{\prod_{k=1}^K A_{sz(k)}^{sz(k)}} \ = rac{N!}{\prod_k sz[k]!}$$

15.1.5 Inclusion–Exclusion Principle

Fig. 15.1: Inclusion-exclusion principl

$$|A \cup B \cup C| = |A| + |B| + |C|$$
$$-|A \cap B| - |A \cap C| - |B \cap C|$$
$$+|A \cap B \cap C|$$

Generally,

$$\left| \bigcup_{i=1}^{n} A_{i} \right| = \sum_{k=1}^{n} (-1)^{k+1} \left(\sum_{1 \le i_{1} < \dots < i_{k} \le n} \left| A_{i_{1}} \cap \dots \cap A_{i_{k}} \right| \right)$$

15.2 COMBINATIONS WITH DUPLICATED OBJECTS

Determine the number of combinations of 10 letters (order does not matter) that can be formed from 3A, 4B, 5C.

15.2.1 Basic Solution

If there are no restrictions on the number of any of the letter, it is $\binom{10+2}{2}$; then we get the universal set,

$$|U| = \binom{10+2}{2}$$

Let P_A be the set that a 10-combination has more than 3A. P_B ...4B. P_C ...5C.

The result is:

$$|3A \cap 4B \cap 5C| =$$

$$|U| - sum(|P_i|) + sum(|P_i \cap P_j|) - sum(|P_i \cap P_j \cap P_k|)$$

To calculate $|P_i|$, take $|P_1|$ as an example. **Pre-set** 4A – if we take any one of these 10-combinations in P_1 and remove 4A we are left with a 6-combination with unlimited on the numbers of letters; thus,

$$|P_1| = \binom{6+2}{2}$$

Similarly, we can get P_2 , P_3 .

To calculate $|P_i \cap P_j|$, take $|P_1 \cap P_2|$ as an example. **Preset** 4A and 5B; thus,

$$|P_1 \cap P_2| = \binom{1+2}{2}$$

Similarly, we can get other $|P_i \cap P_j|$. Similarly, we can get other $|P_i \cap P_j \cap P_k|$.

15.2.2 Algebra Solution

The number of 10-combinations that can be made from 3A, 4B, 5C is found from the coefficient of x^{10} in the expansion of:

$$(1+x+x^2+x^3)(1+x+x^2+x^3+x^4)(1+x+x^2+x^3+x^4+x^5)$$

And we know:

$$1+x+x^2+x^3 = (1-x^4)/(1-x)$$
$$1+x+x^2+x^3+x^4 = (1-x^5)/(1-x)$$
$$1+x+x^2+x^3+x^4+x^5 = (1-x^6)/(1-x)$$

We expand the formula, although the naive way of getting the coefficient of x^{10} is tedious.

15.3 PERMUTATION

15.3.1 k-th permutation

Given n and k, return the k-th permutation sequence. $k \in [1, n!]$. O(nk) in time complexity is easy, can you do it in $O(n^2)$ or less?

Reversed Cantor Expansion

Core clues:

- A = [1, 2, ..., n]
 Suppose for n element, the k-th permutation is:
 ret = [a0, a1, a2, ..., an-1]
- 2. **Basic case.** Since [a1, a3, ..., an-1] has (n-1)! permutations, if $k < (n-1)!, a_0 = A_0$ (first element in array), else $a_0 = A_{k/(n-1)!}$
- 3. Recursively, (or iteratively), calculate the values at each position. Similar to Radix.
 - a. $a_0 = A_{k_0/(n-1)!}$, where $k_0 = k$
 - b. $a_1 = A_{k_1/(n-2)!}$, where $k_1 = k_0\%(n-1)!$ in the remaining array A
 - c. $a_2 = A_{k_2/(n-3)!}$, where $k_2 = k_1\%(n-2)!$ in the remaining array A

```
def getPermutation(self, n, k):
 k -= 1 # start from 0

A = range(1, n+1)
 k %= math.factorial(n)
 ret = []
 for i in xrange(n-1, -1, -1):
 idx, k = divmod(k, math.factorial(i))
 ret.append(A.pop(idx))
```

return "".join(map(str, ret))

15.4 CATALAN NUMBER

15.4.1 Math

Definition.

$$C_n = {2n \choose n} - {2n \choose n+1} = \frac{1}{n+1} {2n \choose n}$$
 for $n \ge 0$

Proof. Proof of Calatan Number $C_n = \binom{2n}{n} - \binom{2n}{n+1}$. Objective: count the number of paths in $n \times n$ grid without exceeding the main diagonal.

Fig. 15.2: Monotonic Paths

• monotonic paths - n right, n up

$$\binom{2n}{n}$$

• flip at the line just above the diagonal line - n-1 right, n+1 up

$$\binom{n-1+n+1}{n-1}$$

• thus, the number of path without *exceedance* (i.e. passing the diagonal line) is:

$$C_n = \binom{2n}{n} - \binom{2n}{n-1}$$
$$= \binom{2n}{n} - \binom{2n}{n+1}$$

15.4.2 Applications

The paths in Figure 15.2 can be abstracted to anything that at any time #right \geq #up.

#Parentheses. Number of different ways of adding parentheses. At any time, $\#(\geq \#)$.

#BSTs. Number of different BSTs. Consider it as a set of same binary operators with their operands. Reduce this problem to #Parentheses.

Fig. 15.3: #BSTs. Circles are operators; crescents are operands.

15.5 STIRLING NUMBER

a Stirling number of the second kind (or Stirling partition number) is the number of ways to partition a set of n objects into k non-empty subsets and is denoted by S(n,k) or $\binom{n}{k}$.

$${n \brace k} = \frac{1}{k!} \sum_{i=0}^{k} (-1)^{k-j} {k \choose j} j^n.$$

Chapter 16 **Probability**

16.1 SHUFFLE

Equal probability shuffle algorithm.

16.1.1 Incorrect naive solution

Swap current card A_i with a random card from the deck.

```
for (int i = 0; i < N; i++) {
 int j = (int) Math.random()*N;
 swap(a[i], a[j]);
}</pre>
```

The easiest proof that this algorithm does not produce a uniformly random permutation is that it generates 27 possible outcomes, but there are only 3! = 6 permutations. Since $27\%3 \neq 0$, there must be some permutation is that is picked too much, and some that is picked to little.

16.1.2 Knuth Shuffle

Knuth (aka Fisher-Yates) shuffling algorithm guarantees to rearrange the elements in uniformly random order. Core clues:

```
1. choose index uniformly ∈ [i,N)
public void shuffle(Object[] a) {
 int N = a.length;
 for (int i = 0; i < N; i++) {
 // choose index uniformly in [i, N)
 int j = i + (int) (Math.random() * (N - i));
 swap(a[i], a[j]);
 }
}</pre>
```

16.2 EXPECTED VALUE

16.2.1 Roll dice until expected value.

Bit Manipulation

17.1 CONCEPTS

17.1.1 Basics

1. Bit value: bit0, bit1.

- 2. BitSet/Bits
- 3. Bit position (bit interchangeably)
- 4. 32-bit signed range: $[-2^{31}, 2^{31} 1]$. 0 is like positive number without complement.

17.1.2 Operations

Mask.

- 1. Masking to 1: to mask a single bit position, bit | 1
- 2. Masking to 0: to mask a single bit position, bit & 0
- 3. Querying a bit position value: to query a single bit position, bit & 0010
- 4. Toggling bit values: to toggle a single bit position,

This can be extended to do masking operations on multiple bits.

Check 2's power

$$x & (x-1)$$

Rightmost bit set. To get the rightmost bit, with the help of 2's complement:

1. Left extended with 1's:

$$x \wedge (-x)$$

2. Left extended with 0's:

$$x & (-x)$$

Negation and index We can use tilde notation for the index accessing a string or an array

- 0 -1 1 -2 2 -3

- 4 -5 5 -6

$$\sim i = -i + 1$$

To determine whether a string is palindrome:

```
def is_palindrome(s):
  return all(s[i] == s[\sim i] for i in xrange(len(s)/2))
```

17.2 SINGLE NUMBER

17.2.1 Three-time appearance

Given an array of integers, every element appears three times except for one. Find that single one.

Using list. Consider 4-bit numbers:

Add (not &) the bit values vertically, then result would be abcd where a, b, c, d can be any number, not just binary. a,b,c,d can be divided by 3 if the all element appears three times. Until here, you can use a list to hold a,b,c,d. By mod 3, the single one that does not appear 3 times is found.

To generalize to 32-bit int, use a list of length 32.

Using bits. To further optimize the space, use bits (bit set) instead of list.

- Since all except one appears 3 times, we are only interested in 0,1,2 (mod 3) count of bit1 appearances in a bit position.
- We create 3 bit sets to represent 0, 1, 2 appearances of all positions of bits.
- For a bit, there is one and only one bit set containing bit1 in that bit position.
- Transition among the 3 bit sets for every number:

$$bitSet^{(i)} = (bitSet^{(i-1)} \& num) \mid (bitSet^{(i)} \& \sim num)$$

For i appearances, the first part is the bit set **transited** from (i-1) appearances, and the second part is the bit set transited out from itself.

Consider each single bit separately. For the *j*-th bit in num, if $num_j = 1$, the first part indicates $bitSet^{(i-1)}$ will transit in (since transition); the 2nd part is always 0 (since transition out or initially 0). If $num_j = 0$, the 1st part is always 0 (since no transition); the 2nd part indicates $bitSet^{(i)}$ will remain the same (since no transition).

17.2.2 Two Numbers

Given an array of numbers nums, in which exactly two elements appear only once and all the other elements appear exactly twice. Find the two elements that appear only once.

- Easily get: $x = a \wedge b$.
- $a \neq b$; thus there are at least one 1-bit in x is different.
- Take an arbitrary 1 bit set in x, and such bit set can classify the elements in the array into two separate groups.

17.3 BITWISE OPERATORS

Comparison. Write a method which finds the maximum of two numbers a,b. You should not use if- else or any other comparison operator

Clues:

```
 check the sign bit s of a - b.
 return a - s * (a - b)
 codes:
 int getMax(int a, int b) {
 int c = a - b;
 int k = (c >> 31) & 0x1;
 int max = a - k * c;
 return max;
}
```

If consider overflow, it raises another level of difficulty.

Chapter 18 Greedy

18.1 Introduction

Philosophy: choose the best options at the current state without reverting the choice in the future.

A greedy algorithm is an algorithm that follows the problem solving heuristic of making the locally optimal choice at each stage with the hope of finding a global optimum.

Backtracking

19.1 Introduction

Difference between backtracking and dfs. *Backtracking* is a more general purpose algorithm. *Dfs* is a specific form of backtracking related to searching tree structures.

Prune. Backtrack need to think about pruning using the condition predicate.

19.2 SEQUENCE

k sum. Given n unique integers, number k and target. Find all possible k integers where their sum is target.

Complexity: $O(2^n)$.

Pay attention to the pruning condition.

```
def dfs(self, A, i, k, cur, remain, ret):
 """self.dfs(A, 0, k, [], target, ret)"""
 if len(cur) == k and remain == 0:
 ret.append(list(cur))
 return

if (i >= len(A) or len(cur) > k
 or len(A)-i+len(cur) < k):
 return

self.dfs(A, i+1, k, cur, remain, ret)
 cur.append(A[i])
 self.dfs(A, i+1, k, cur, remain-A[i], ret)
 cur.pop()</pre>
```

19.3 STRING

19.3.1 Palindrome

19.3.1.1 Palindrome partition.

```
Given s = "aab", return:
[["aa","b"], ["a","a","b"]]
```

Core clues:

1. Expand the search tree **horizontally**.

Search process:

```
input: "aabbc"
"a", "abbc"
 "a", "bbc"
 "b", "bc"
 "b", "c" (o)
"bc" (x)
 "bb", "c" (o)
 "bbc" (x)
 "ab", "bc" (x)
"abb", "c" (x)
 "abbc" (x)
"aa", "bbc"
 "b", "bc"
 "b", "c" (o)
"bc" (x)
 "bb", "c" (o)
 "bbc" (x)
"aab", "bc" (x)
"aabb", "c" (x)
Code:
def partition(self, s):
 ret = []
 self.backtrack(s, [], ret)
 return ret
def backtrack(self, s, cur_lvl, ret):
 Let i be the scanning ptr.
 If s[:i] passes predicate, then backtrack s[i:]
 if not s:
 ret.append(list(cur_lvl))
 for i in xrange(1, len(s)+1):
 if self.predicate(s[:i]):
 cur_lvl.append(s[:i])
 self.backtrack(s[i:], cur_lvl, ret)
 cur_lvl.pop()
def predicate(self, s):
 return s == s[::-1]
```

19.4 MATH

19.4.1 Decomposition

19.4.1.1 Factorize a number

Core clues:

1. Expand the search tree **horizontally**.

```
Input: 16
get factors of cur[-1]
[16]
[2, 8]
[2, 2, 4]
[2, 2, 2, 2]
[4, 4]
Code:
def dfs(self, cur, ret):
  if len(cur) > 1:
 ret.append(list(cur))
  n = cur.pop()
  start = cur[-1] if cur else 2
  for i in xrange(start, int(sqrt(n))+1):
 if self.predicate(n, i):
 cur.append(i)
 cur.append(n/i)
 self.dfs(cur, ret)
 cur.pop()
def predicate(self, n, i):
  return n%i == 0
```

Time complexity. The search tree's size is $O(2^n)$ where n is the number of prime factors. Choose i prime factors to combine then, and keep the rest uncombined

$$\sum_{i} \binom{n}{i} = 2^n$$

19.5 ARITHMETIC EXPRESSION

19.5.1 Unidirection

Insert operators. Given a string that contains only digits 0-9 and a target value, return all possibilities to add binary operators (not unary) +, -, or * between the digits so they evaluate to the target value.

Example:

"123",
$$6 \rightarrow$$
 ["1 + 2 + 3", "1 * 2 * 3"]
"232", $8 \rightarrow$ ["2 * 3 + 2", "2 + 3 * 2"]

Clues:

- 1. Backtracking with *horizontal* expanding
- 2. Special handling for multiplication caching the expression *predecessor* for multiplication association.
- 3. Detect invalid number with leading 0's

```
def addOperators(self, num, target):
  self.dfs(num, target, 0, "", 0, 0, ret)
  return ret
def dfs(self, num, target, pos,
 cur_str, cur_val,
 mul, ret
  if pos >= len(num):
 if cur_val == target:
 ret.append(cur_str)
  else:
 for i in xrange(pos, len(num)):
 if i != pos and num[pos] == '0':
 continue
 nxt_val = int(num[pos:i+1])
 if not cur_str: # 1st number
 self.dfs(num, target, i+1,
 "%d"%nxt_val, nxt_val,
 nxt_val, ret)
 else: #
 self.dfs(num, target, i+1,
 cur_str+"+%d"%nxt_val, cur_val+nxt_val,
 nxt_val, ret)
 self.dfs(num, target, i+1,
 cur_str+"-%d"%nxt_val, cur_val-nxt_val,
 -nxt_val, ret)
 self.dfs(num, target, i+1,
 cur_str+"*%d"%nxt_val, cur_val-mul+mul*nxt_val,
 mul*nxt_val, ret)
```

19.5.2 Bidirection

Insert parenthesis. Given a string of numbers and operators, return all possible results from computing all the different possible ways to group numbers and operators. The valid operators are +, - and *.

Examples:

$$(2*(3-(4*5))) = -34$$

$$((2*3)-(4*5)) = -14$$

$$((2*(3-4))*5) = -10$$

$$(2*((3-4)*5)) = -10$$

$$(((2*3)-4)*5) = 10$$

Clues: Iterate the operators, divide and conquer - left parts and right parts and then combine result.

Code:

```
def dfs_eval(self, nums, ops):
 ret = []
 if not ops:
 assert len(nums) == 1
 return nums

for i, op in enumerate(ops):
 left_vals = self.dfs_eval(nums[:i+1], ops[:i])
 right_vals = self.dfs_eval(nums[i+1:], ops[i+1:])
 for l in left_vals:
 for r in right_vals:
 ret.append(self._eval(l, r, op))

return ret
```

19.6 TREE

19.6.1 BST

19.6.1.1 Generate Valid BST

Generate all valid BST with nodes from 1 to n.

Core clues:

```
1. Iterate pivot
```

2. Generate left and right

Code:

```
def generate(self, start, end):
 roots = []
 if start > end:
 roots.append(None)
 return roots

for pivot in range(start, end+1):
 left_roots = self.generate_cache(start, pivot-1)
 right_roots = self.generate_cache(pivot+1, end)

 for left_root in left_roots:
 for right_root in right_roots:
 root = TreeNode(pivot)
 root.left = left_root
 root.right = right_root

 roots.append(root)

return roots
```

Graph

20.1 BASIC

Graph representation. V for a vertex set with a map, mapping from vertex to its neighbors. The mapping relationship represents the edges E.

```
V = defaultdict(list)
```

Complexity. Basic complexities:

Algorithm	Time	Space
dfs bfs		O(V), O(longest path) O(V)

def dfs(self, grid, i, j, visited): m = len(grid) n = len(grid[0])visited[i][j] = True for dir in self.dirs: I = i+dir[0]J = j+dir[1]if $(0 \le I \le m \text{ and } 0 \le J \le n \text{ and } 0$ not visited[I][J] and grid[I][J] == "1"): self.dfs(grid, I, J, visited)

If the islands are constantly updating and the query for number of islands is called multiple times, need to use union-find (Section 20.6) to reduce each query's complexity from O(mn) to $O(\log mn)$.

20.2 DFS

Number of Islands. The most fundamental and classical 20.3.1 BFS with Abstract Level problem.

```
11000
11000
00100
00011
Answer: 3
Clue:
1. Iterative dfs
class Solution(object):
  def __init__(self):
 self.dirs = [(-1, 0), (1, 0), (0, -1), (0, 1)]
  def numIslands(self, grid):
 cnt = 0
 visited = [[False for _ in xrange(n)]
 for _ in xrange(m)]
 for i in xrange(m):
 for j in xrange(n):
 if not visited[i][j] and grid[i][j] == "1":
 self.dfs(grid, i, j, visited)
 return cnt
```

20.3 BFS

Start bfs with a set of vertices in abstract level, not necessarily neighboring vertices.

Example: -1 obstacles, 0 targets, calculate all other vertices' Manhattan distance to its nearest target:

$$\begin{bmatrix} \infty & -1 & 0 & \infty \\ \infty & \infty & \infty & -1 \\ \infty & -1 & \infty & -1 \\ 0 & -1 & \infty & \infty \end{bmatrix}$$

is calculated as:

$$\begin{bmatrix} 3 & -1 & 0 & 1 \\ 2 & 2 & 1 & -1 \\ 1 & -1 & 2 & -1 \\ 0 & -1 & 3 & 4 \end{bmatrix}$$

Code:

```
self.dirs = ((-1, 0), (1, 0), (0, -1), (0, 1))

def wallsAndGates(self, mat):
 q = [(i, j) for i, row in enumerate(mat)
 for j, val in enumerate(row) if val == 0]
 for i, j in q: # iterator
 for d in self.dirs:
 I, J = i+d[0], j+d[1]
 if (0 <= I < m and 0 <= J < n and
 mat[I][J] > mat[i][j]+1):
 mat[I][J] = mat[i][j]+1
 q.append((I, J))
```

20.4.2 Undirected Graph

Detect cycles (any) in undirected graph.

```
def dfs(self, V, v, pi, visited, pathset):
 if v in pathset:
 return False

pathset.add(v)
for nbr in V[v]:
 if nbr != pi:
 if not self.dfs(V, nbr, v, visited, pathset):
 return False

pathset.remove(v)
visited.add(v)
return True
```

20.4 DETECT ACYCLIC

- 1. marked is reset after a dfs.
- 2. **visited** should be updated only in the end of the dfs.
- 3. For directed graph:
 - a. Should dfs for all neighbors except for vertices in **visited**, to avoid revisiting. For example, avoid revisiting A, B when start from C in the graph $C \rightarrow A \rightarrow B$.
 - b. Excluding predecessor pi is erroneous in the case of $A \leftrightarrow B$
- 4. For undirected graph:
 - a. Should dfs for all neighbors except for the predecessor pi. A B.
 - b. Excluding neighbors in **visited** is redundant, due to **pi**.

20.4.1 Directed Graph

Detect cycles (any) in directed graph.

```
def dfs(self, V, v, visited, pathset):
 if v in pathset:
 return False

pathset.add(v)
 for nbr in V[v]:
 if nbr not in visited:
 if not self.dfs(V, nbr, visited, pathset):
 return False

pathset.remove(v)
 visited.add(v)
 return True
```

20.5 TOPOLOGICAL SORTING

For a graph $G = \{V, E\}$, if $A \rightarrow B$, then A is before B in the ordered list.

20.5.1 Algorithm

Core clues:

- 1. **Dfs neighbors first**. If the neighbors of current node is ¬visited, then dfs the neighbors
- Process current node. After visiting all the neighbors, then visit the current node and push it to the result queue.

Notice:

- 1. Need to check ascending order or descending order.
- 2. Need to **detect cycle**; thus the dfs need to construct result queue and detect cycle simultaneously, by using two sets: *visited* and *pathset*.

```
worst-case input
from collections import deque
 0 1 2 3 4 5 6 7
 ра
def topological_sort(self, V):
 0 1
 2 3 4 5 6 7
 visited = set()
 ret = deque()
 2 3
 4
 (5)
 for v in V.keys():
 if v not in visited:
 4 5
 7
 if not self.dfs_topo(V, v, visited, set(), ret):
 return [] # contains cycle
 6 7
 return list(ret)
 0 2
def dfs_topo(self, V, v, visited, pathset, ret):
 if v in pathset:
 return False
 4 6
 pathset.add(v)
  for nbr in V[v]:
 if nbr not in visited:
 if not self.dfs_topo(V, nbr, visited, pathset, ret):
 return False
 pathset.remove(v)
 visited.add(v)
```

Fig. 20.1: Weighted quick-union traces

20.5.2 Applications

ret.appendleft(v)

return True

1. Course scheduling problem with pre-requisite.

20.6 UNION-FIND

Improvements:

- 1. Weighting: size-baladnced tree
- 2. Path Compression.

20.6.1 Algorithm

Weighted union-find with path compression.

Core clues.

- π array: an array to store each item's predecessor pi.
 The predecessor are lazily updated to its ancestor.
 When x == pi[x], then x is the ancestor (i.e. root).
- 2. **Size-balanced**: merge the tree according to the size to maintain balance.
- 3. **Path compression**: Make the ptr in π array to point to its root rather than its immediate parent.

```
class UnionFind(object):
  def __init__(self):
 self.pi = {} # item -> pi
 self.sz = {} # root -> size
  def __len__(self):
 'number of unions"""
 return len(self.sz) # only root nodes have size
  def add(self, x):
 if x not in self.pi:
 self.pi[x] = x
 self.sz[x] = 1
  def root(self, x):
 "path compression"""
 pi = self.pi[x]
 if x != pi:
 self.pi[x] = self.root(pi)
 return self.pi[x]
  def unionize(self, x, y):
 pi1 = self.root(x)
 pi2 = self.root(y)
 if pi1 != pi2:
 if self.sz[pi1] > self.sz[pi2]:
 pi1, pi2 = pi2, pi1
 # size balancing
 self.pi[pi1] = pi2
 self.sz[pi2] += self.sz[pi1]
 del self.sz[pi1]
  def isunion(self, x, y):
 if \mathbf{x} not in self.\mathbf{pi} or \mathbf{y} not in self.\mathbf{pi}:
 return False
 return self.root(x) == self.root(y)
```

20.6.2 Complexity

m union-find with *n* objects: $O(n) + mO(\lg n)$

20.7 AXIS PROJECTION

Project the mat dimension from 2D to 1D, using *orthogonal axis*.

Smallest bounding box. Given the location (x,y) of one of the 1's, return the area of the smallest bounding box that encloses 1's.

$$\begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

Clues:

- 1. Project the 1's onto x-axis, binary search for the left bound and right bound of the bounding box.
- 2. Do the same for y-axis. Time complexity: $O(m \log n + n \log m)$, where O(m), O(n) is for projection complexity.

Dynamic Programming

21.1 Introduction

The core philosophy of dp:

- 1. The definition of states
- 2. The definition of the **transition functions** among states

The so called concept dp as memoization of recursion does not grasp the core philosophy of dp.

The formula in the following section are unimportant. Instead, what is important is the definition of dp array and transition function derivation.

21.1.1 Common practice

Dummy. Use dummies to avoid using if-else conditional branch.

- 1. Use n + 1 dp arrays to reserve space for dummies.
- 2. Iteration range is [1, n+1).
- 3. n+k for k dummies

State definition. Two general sets of state definitions the state

- 1. ends at index i
- 2. ends before index i
- 3. ends at or before index i

Space optimization. To avoid MLE, we need to carry out space optimization. Let o be other subscripts, f be the transition function.

Firstly,

$$F_{i,o} = f(F_{i-1,o'})$$

should be reduced to

$$F_o = f(F_{o'})$$

Secondly,

$$F_{i,o} = f(F_{i-1,o'}, F_{i-2,o'})$$

should be reduced to

$$F_{i,o} = f(F_{(i-1)\%2,o'}, F_{(i-2)\%2,o'})$$

More generally, we can be (i - b)%a to reduce the space down to a.

Notice:

1. Must iterate o backward to un-updated value.

21.2 SEQUENCE

21.2.1 Single-state dp

Longest common subsequence. Let $F_{i,j}$ be the LCS at string a[:i] and b[:j]. We have two situations: a[i] == b[j] or not.

$$F_{i.j} = \begin{cases} F_{i-1,j-1} + 1 \text{ // if } a[i] == b[j] \\ \max \left(F_{i-1,j}, \text{ // otherwise} \right) \\ F_{i,j-1} \end{cases}$$

Longest common substring. Let $F_{i,j}$ be the LCS at string a[:i] and b[:j]. We have two situations: a[i] == b[j] or not.

$$F_{i,j} = \begin{cases} F_{i-1,j-1} + 1 \text{ // if } a[i] == b[j] \\ 0 \text{ // otherwise} \end{cases}$$

Because it is not necessary that $F_{i,j} \ge F_{i',j'}, \forall i, j \cdot i > i', j > j'$, the $gmax = max(\{F_{i,j}\})$.

Longest increasing subsequence . Find the longest increasing subsequence of an array A.

let F_i be the LIS length ends at A_i .

$$F_i = \max(F[j] + 1 \cdot \forall j < i) // \text{ if } A_i > A_j$$

Then the global *maxa* is:

$$maxa = max(F_i \cdot \forall i)$$

Time complexity: $O(n^2)$ In code, notice the else.

Alternative solution using binary search in $O(n \log n)$ - Section 9.3.1.

Maximum subarray sum. Find the maximum subarray sum of A.

Let F_i be the maximum subarray sum ending at A_i

$$F_i = \max(F_{i-1} + A_i, 0)$$

Then the global maxa is:

$$maxa = \max(F_i \cdot \forall i)$$

Maximum sum of non-adjacent cells. Get the maximum sum of non-adjacent cells of an array *A*.

Let F_i be the maximum sum of non-adjacent cells for A[:i]. You have tow options: choose A_{i-1} or not.

$$F_i = \max(F_{i-1}, F_{i-2} + A_{i-1})$$

Edit distance Find the minimum number of steps required to convert words *A* to *B* using inserting, deleting, replacing.

Let $F_{i,j}$ be the minimum number of steps required to convert A[:i] to B[:j].

$$F_{i,j} = \begin{cases} F_{i-1,j-1} \text{ // if } a[i] == b[j] \\ \min \left(F_{i,j-1} + 1, \text{ // otherwise, insert} \right. \\ F_{i-1,j} + 1, \text{ // delete} \\ F_{i-1,j-1} + 1 \right) \text{ // replace} \end{cases}$$

Maximal square. Find the largest rectangle in the matrix:

1 0 1 0 0 1 0 1 1 1 1 1 1 1 1

10010

Let $F_{i,j}$ represents the max square's length ended at $mat_{i,j}$ (lower right corner).

$$F_{i,j} = \begin{cases} \min\left(F_{i-1,j-1},F_{i-1,j},F_{i,j-1}\right) + 1 \text{ // if } \textit{mat}_{i,j} == 1\\ 0 \text{ // otherwise} \end{cases}$$

21.2.2 Dual-state dp

Maximal product subarray. Find the subarray within an array *A* which has the largest product.

- Let $small_i$ be the smallest product end with A_i .
- Let $large_i$ be the largest product end with A_i .
- The states can be negative.

$$small_i = min(A_i, small_{i-1} \cdot A_i, large_{i-1} \cdot A_i)$$

 $large_i = max(A_i, small_{i-1} \cdot A_i, large_{i-1} \cdot A_i)$

It can be optimized to use space O(1).

Trapping Rain Water Given n non-negative integers representing an elevation map where the width of each bar is 1, compute how much water it is able to trap after raining.

Fig. 21.1: Trapping Rain Water

Let $maxL_i$ be the max(A[:i]); let $maxR_i$ be the max(A[i:n]). The dp of obtaining max is trivial.

The the total volume *vol*:

$$vol = \sum_{i} (\max(0, \min(\max L_i, \max R_{i+1}) - A[i]))$$

Zigzag subsequence. Find the max length zigzag subsequence which goes up and down alternately within the array A.

Let U_i be the max length of zigzag subsequence end at $A_i \wedge \text{going up}$.

Let D_i be the max length of zigzag subsequence end at $A_i \wedge$ going down.

$$U_i = \max(D_j + 1 \cdot \forall j < i) \text{ // if } A_i > A_j$$

$$D_i = \max(U_j + 1 \cdot \forall j < i) \text{ // if } A_i < A_j$$

Notice in python implementation, don't use list comprehension since two states are interleaved and interdependent.

21.3 STRING

Word break. Given a string *s* and a dictionary of words *dict*, determine if *s* can be segmented into a space-separated sequence of *dict* words.

Let F_i be whether s[:i] can be segmented.

$$F_i = \begin{cases} F_{i-len(w)} \text{ // if } \exists w \in dict, s[i-len(w):i] ==w \\ false \text{ // otherwise} \end{cases}$$

Return all such possible sentences. In original case, we use a bool array to record whether a dp could be segmented. Now we should use a vector for every dp to record how to construct that dp from another dp.

Let F_i be all possible segmented words ends at s[i-1]. F_i is a list. $\exists F_i$ means F_i is not empty.

$$F_i = \begin{cases} F_i + [w] \ /\!/ \ \forall w \in dict \\ & \text{if } \mathbf{s[i-len(w):i] == w} \land \exists F_{i-len(w)} \\ F_i \ /\!/ \text{ otherwise} \end{cases}$$

Reconstruct the sentence from F_i . It is like building path for the tree. Using backtracking:

```
def build(self, dp, i, cur, ret):
 if cur_index == 0:
 ret.append(" ".join(list(cur)))
 return

# backtracking
for word in dp[i]:
 cur.appendleft(word)
 self.build(dp, i-len(word), cur, ret)
 cur.popleft()
```

Is palindrome. Given a string s, use an array to determine whether s[i:j].

Let $P_{i,j}$ indicates whether s[i:j] is palindrome. We have one condition - whether the head and the end letter are equal:

$$P_{i,j} = P_{i-1,j+1} \wedge s[i] = s[j-1]$$

The code for palindrome dp is error-prone due to indexing. Notice that $i \in [0,n), j \in [i,n+1)$.

```
n = len(s)
pa = [[False for _ in xrange(n+1)] for _ in xrange(n)]
for i in xrange(n):
 pa[i][i] = True
 pa[i][i+1] = True

for i in xrange(n-2, -1, -1):
 for j in xrange(i+2, n+1):
 pa[i][j] = pa[i+1][j-1] and s[i] == s[j-1]
```

Minimum palindrome cut. Given a string s, partition s such that every substring of the partition is a palindrome. Return the minimum cuts needed for a palindrome partitioning of s.

Let C_i be the min cut for s[:i]. We have 1 more cut from previous state to make S[:i] palindrome.

$$C_i = \begin{cases} \min \left(C[k] + 1 \cdot \forall k < i \right) \text{ // if } s[k:i] \text{ is palindrome} \\ 0 \text{ // otherwise} \end{cases}$$

```
def minCut(self, s):
 n = len(s)

P = [[False for _ in xrange(n+1)] for _ in xrange(n+1)]
 for i in xrange(n+1): # len 0
 P[i][i] = True
 for i in xrange(n): # len 1
 P[i][i+1] = True
```

return C[n]

ab string. Change the char in a str only consists of 'a' and 'b' to non-decreasing order. Find the min number of char changes.

Two-state dp: 'a' \rightarrow 'b' and 'b' \rightarrow 'a'. 1 cut into 2 segment.

abc string. Follow up for ab string. Three-state dp: $chr \neq a$, $chr \neq b$, $chr \neq c$. 2 cuts into 3 segments.

21.4 COMBINATORICS

21.4.1 Tree

Number of different BSTs. It can be solved using Catalan number (Section 15.4), but here goes the dp solution.

Let F_i be the #BSTs constructed from i elements. The pattern is:

$$F_3 = F_0 * F_2 + F_1 * F_1 + F_2 * F_0$$

Thus, in general,

$$F_i = \sum (F_j * F_{i-1-j} \cdot \forall j < i)$$

21.5 BACKPACK

21.5.1 Classical

Given n items with weight w_i and value v_i , an integer C denotes the size of a backpack. What is the max value you can fill this backpack?

Let $F_{i,c}$ be the max value we can carry for index 0..i with capacity c. We have 2 choices: take the i-th item or not.

$$F_{i,c} = \max \left(F_{i-1,c}, F_{i-1,c-w_i} + v_i \right)$$

Advanced backpack problem³.

21.5.2 Sum

k sum. Given n distinct positive integers, integer k ($k \le n$) and a number target. Find k numbers where sum is target. Calculate the number of solutions. Since we only need the number of solutions, thus it can be solved using dp. If we need to enumerate all possible answers, need to do dfs instead.

$$sum\binom{j}{i} = v$$

Let $F_{i,j,\nu}$ means the #ways of selecting i elements from the first j elements so that their sum equals to ν . j is the scanning pointer.

You have two options: either select A_{i-1} or not.

$$F_{i,j,\nu} = F_{i-1,j-1,\nu-A_{i-1}} + F_{i,j-1,\nu}$$

Time complexity: $O(n^2k)$

21.6 LOCAL AND GLOBAL EXTREMES

21.6.1 Long and short stocks

The following formula derives from the question: Best Time to Buy and Sell Stock IV. Say you have an array for which the *i*-th element is the price of a given stock on day *i*. Design an algorithm to find the maximum profit. You may complete at most *k* transactions.

Let $local_{i,j}$ be the max profit with j transactions with last transactions **ended at** day i. Let $global_{i,j}$ be the max profit with transactions **ended at** or **before** day i with j transactions.

To derive transition function for *local*, for any given day *i*, you have two options: 1) transact in one day; 2) hold the stock one more day than previous and then transact. The latter option is equivalent to revert yesterday's transaction and instead transact today.

To derive transition function for global, for any given day i, you have two options: 1) transact today; 2) don't transact today.

$$\begin{aligned} local_{i,j} &= \max \left(global_{i-1,j-1} + \Delta, local_{i-1,j} + \Delta \right) \\ global_{i,j} &= \max \left(local_{i,j}, global_{i-1,j} \right) \end{aligned}$$

, where Δ is the price change (i.e. profit) at day i. Notice:

- 1. Consider opportunity costs and reverting transaction.
- 2. The global min is not glocal[-1] but max $(\{global[i]\})$.
- 3. You must sell the stock before you buy again (i.e. you can not have higher than 1 in stock position).

Space optimization.

$$local_{j} = \max \left(global_{j-1} + \Delta, local_{j} + \Delta\right)$$

 $global_{j} = \max \left(local_{j}, global_{j}\right)$

Notice,

1. Must iterate *j* **backward**; otherwise we will use the updated value.

Alternative definitions. Other possible definitions: let $global_{i,j}$ be the max profit with transactions ended at or before day i with **up to** j transactions. Then,

$$local_{i,j} = \max \left(global_{i-1,j-1} + \max(0,\Delta), local_{i-1,j} + \Delta\right)$$
$$global_{i,j} = \max \left(local_{i,j}, global_{i-1,j}\right)$$

and global[-1] is the global max.

The complexity of the alternative definitions is the same as the original definitions. The bottom line is that different definitions of states result in different transition functions.

³ Nine Lectures in Backpack Problem.

21.7 GAME THEORY - MULTI PLAYERS

Assumption: the opponent take the optimal strategy for herself.

21.7.1 Coin game

Same side There are n coins with different value in a line. Two players take turns to take 1 or 2 coins from left side. The player who take the coins with the most value wins.

let F_i^p represents maximum values he can get for index *i..last*, for the person p. There are 2 choices: take the *i*-th coin or take the *i*-th and (i+1)-th coin.

$$F_i^p = \max \left(A_i + S[i+1:] - F_{i+1}^{p'}, \right.$$
$$A_i + A_{i+1} + S[i+2:] - F_{i+2}^{p'} \right)$$

The above equation can be further optimized by merging the sum *S*.

Dual sides There are n coins in a line. Two players take turns to take a coin from one of the ends of the line until there are no more coins left. The player with the larger amount of money wins.

let $F_{i,j}^p$ represents maximum values he can get for index i...j, for the person p. There are 2 choices: take the i-th coin or take the j-th coin.

$$\begin{split} F_{i,j}^{p} &= \max \left(\ A_{i} \ + S[i+1:j] - F_{i+1,j}^{p'}, \right. \\ &\left. A_{j} \ + S[i:j-1] - F_{i,j-1}^{p'} \right) \end{split}$$

Interval

22.1 Introduction

Two-way range. The current scanning node as the pivot, need to scan its left neighbors and right neighbors.

$$\mid \leftarrow p \rightarrow \mid$$

If the relationship between the pivot and its neighbors is symmetric, since scanning range is [i-k,i+k] and iterating from left to right, only consider [i-k,i] to avoid duplication.

 $\mid \leftarrow p$

Merge the intermediate intervals with the new interval. Need to mathematically prove it works as expected.

```
def insert(self, itvls, newItvl):
 s, e = newItvl.start, newItvl.end
 left = filter(lambda x: x.end < s, itvls)
 right = filter(lambda x: x.start > e, itvls)
 if len(left)+len(right) != len(itvls):
 s = min(s, itvls[len(left)].start)
 e = max(e, itvls[-len(right)-1].end)
 return left + [Interval(s, e)] + right
```

22.2 OPERATIONS

Merge intervals. Given a collection of intervals, merge all overlapping intervals.

Core clues:

- 1. Sort the intervals
- 2. When does the overlapping happens? [0, 5) vs. [2, 6); [0, 5) vs. [2, 4)

```
def merge(self, itvls):
 if not itvls:
 return []

itvls.sort(key=lambda x: x.start)
 ret = [itvls[0]]
 for cur in itvls[1:]:
 pre = ret[-1]
 if cur.start <= pre.end: # overlap
 pre.end = max(pre.end, cur.end)
 else:
 ret.append(cur)</pre>
```

Insert intervals. Given a set of non-overlapping intervals, insert a new interval into the intervals (merge if necessary). Assume that the intervals were initially sorted according to their start times.

Core clues

return ret

 Partition the original list of intervals to left-side intervals and right-side intervals according to the new interval.

22.3 EVENT-DRIVEN ALGORITHM

22.3.1 Introduction

The core philosophy of event-driven algorithm:

- 1. **Event**: define *event*; the event are sorted by time of appearance.
- 2. **Heap**: define *heap meaning*.
- 3. **Transition**: define *transition functions* among events impacting the. heap.

22.3.2 Questions

Maximal overlaps. Given a list of number intervals, find max number of overlapping intervals.

Core clues:

- 1. **Event**: Every new start of an interval is an event. Scan the sorted intervals (sort the interval by *start*).
- 2. **Heap meaning**: Heap stores the *end* of the interval.
- 3. **Transition**: Put the ending time into heap, and pop the ending time earlier than the new start time from heap.

```
def max_overlapping(intervals):
 maxa = 0
 intervals.sort(key=operator.attrgetter("start"))
 h_end = []
 for itvl in intervals:
 heapq.heappush(end_heap, itvl.end)

 while h_end and h_end[0] <= itvl.start:
 heapq.heappop(h_end)

 maxa = max(maxa, len(h_end))

 return maxa</pre>
```

Chapter 23 General

23.1 GENERAL TIPS

Information Source. Keep the source information rather than derived information (e.g. keep the array index rather than array element).

Information Transformation. Need you keep the raw information to avoid information loss (e.g. after converting str to list, you should keep str).

Element Data Structure When working with ADT, you should use a more intelligence data structure as type to avoid allocating another ADT to maintain the state (e.g. java.util.PriorityQueue<E>).

Solving unseen problems. Solving unseen problems is like a search problems. You need to explore different options, either with dfs or bfs.

Glossary

in-place The algorithm takes $\leq c \lg N$ extra space

partially sorted Number of inversion in the array $\leq cN$

non-degeneracy Distinct properties without total overlapping

underflow Degenerated, empty, or null case

loitering Holding a reference to an object when it is no longer needed thus hindering garbage collection.

subsarray Continuous subarray A[i:j]

subsequence Non-continuous ordered subsequence that $S \subset A[i:j]$.

invariant An invariant is a condition that can be relied upon to be true during execution of a program. A loop invariant is a condition that is true at the beginning and end of every execution of a loop.

Abbreviations

A Array

- idx Index
- TLE Time Limit Exceeded
- MLE Memory Limit Exceeded
- dp Dynamic programming
- def Definition
- ptr Pointer
- len Length
- asc Ascending
- desc Descending
- pred Predecessor
- succ Successor
- π/\mathbf{pi} The parent of a child
- **bfs** Breadth-first search
- dfs Depth-first search
- mat Matrix
- ADT Abstract Data Type
- aka Also known as