Introduction
Baby step giant step
Another Example
Meet in the middle

Balanced Programming

Group Static

Shanghai Jiao Tong University

December 27, 2016


Overview

- Introduction
- 2 Baby step giant step
- 3 Another Example
- 4 Meet in the middle

Features

• Kind of a useful designing idea.

Features

- Kind of a useful designing idea.
- Easy implementation and good performance in practice.

Balances

• Balanced in learning from each each other.

Balances

- Balanced in learning from each each other.
- Balanced in the problem-solving processes.

Available occiasion

 There are two algorithms, both of which have different features, such as one can answer queries very quickly and the other cam handle modification swiftly.

Available occiasion

- There are two algorithms, both of which have different features, such as one can answer queries very quickly and the other cam handle modification swiftly.
- There is an algorithm to solve the problems, but is quite complicated. Actually this algorithm is not the best choice in practice. The idea of balanced programming might be used to produced a suitable algorithm.

Overview

- Introduction
- 2 Baby step giant step
- 3 Another Example
- Meet in the middle

Problem

Find a smallest non-negative number x satisfying

$$A^{x} \equiv B \pmod{P}$$

which P is a prime, $A, B \in [0, P)$.

According to Fermat Theorem, when A, P are coprime, we have:

$$A^P \equiv A \pmod{P}$$

the only special case is A=0, and in this case, B must be zero.

For $A \neq 0$, we can just iterate x from 0 to P-1 to check if $A^x \equiv B \pmod{P}$. The complexity is O(P).

Yet Another Naive Algorithm

We mapped $A^x \to x, x \in [0, P)$ by using a Hash-Table.

In order to find B, we just need to query B in this Hash-Table, which only takes O(1) time.

Precalculating this Hash-Table costs O(P) time, and the total complexity of which is O(P+1)=O(P).

Balanced Programming

- First we choose a number $S \in [1, P-1]$.
- We mapped $A^x \to x, x \in [0, S)$ by using a Hash-Table.
- Calculate A^{-S} by using Fast Exponentiation.

In this step, we needs $S + \log P$ operations.

Balanced Programming

$$A^{x} \equiv B \pmod{P}$$

x can be represented as $i \times S + j$, we can do such transforming:

$$A^{i \times S + j} \equiv B \Leftrightarrow A^j \equiv B \times (A^{-S})^i \pmod{P}$$

which $j \in [0, S)$, and $i < \frac{P}{S}$.

We can just iterate i from 0 to $\frac{P}{S}$ to check if $B \times (A^{-S})^i$ is in Hash-Table. In the worst occasion, we need to iterate $\frac{P}{S}$ times.

Total complexity evaluation

As you can see, the total operations we need to do are

$$S + \log P + \frac{P}{S}$$

we want to choose S optimally to get the best total complexity.

when $S = \sqrt{P}$, the total operations are:

$$S + \log P + \frac{P}{S} = 2\sqrt{P} + \log P = O(\sqrt{P})$$


thus we get an $O(\sqrt{P})$ algorithm by choosing S optimally.


Overview

- Introduction
- 2 Baby step giant step
- 3 Another Example
- Meet in the middle


• an undirected graph


- an undirected graph
- add x to u


- an undirected graph
- add x to u


- an undirected graph
- add x to u


- an undirected graph
- add x to u
- query neighbors' sum


- an undirected graph
- add x to u
- query neighbors' sum


- an undirected graph
- add x to u
- query neighbors' sum
- O(m) = n


• store the value v[x]


- store the value v[x]
- O(n) space


- store the value v[x]
- \circ O(n) space
- O(1) time for add


- store the value v[x]
- O(n) space
- O(1) time for add
- O(n) time for query


• store the sum s[x]


- store the sum s[x]
- O(n) space


- store the sum s[x]
- \circ O(n) space
- O(n) time for add


- store the sum s[x]
- \circ O(n) space
- O(n) time for add


- store the sum s[x]
- \circ O(n) space
- O(n) time for add


- store the sum s[x]
- O(n) space
- O(n) time for add
- O(1) time for query


Observation

• bad when large deg(x)


Observation


- bad when large deg(x)
- "heavy" when deg(x) > B


Heavy-Light Divide


Heavy-Light Divide


Combined Approach

• $s[x] = \sum v[heavy\ neighbors] + \sum v[light\ neighbors]$


Combined Approach


- $s[x] = \sum v[heavy\ neighbors] + \sum v[light\ neighbors]$
- for $\sum v[heavy\ neighbors]$ use approach 1
- for $\sum v[light\ neighbors]$ use approach 2


• if u is heavy, $vh[u] \leftarrow vh[u] + x$


• if u is heavy, $vh[u] \leftarrow vh[u] + x$


- if u is heavy, $vh[u] \leftarrow vh[u] + x$
- if u is light, $sl[v] \leftarrow sl[v] + x$, u, v are neighbors


- if u is heavy, $vh[u] \leftarrow vh[u] + x$
- if u is light, $sl[v] \leftarrow sl[v] + x$, u, v are neighbors
- O(1) time for heavy


- if u is heavy, $vh[u] \leftarrow vh[u] + x$
- if u is light, $sl[v] \leftarrow sl[v] + x$, u, v are neighbors
- O(1) time for heavy
- ullet O(B) time for light


• $\sum v[heavy\ neighbors] = \sum_{y\ is\ heavy\ neighbor} vh[y]$


- $\sum v[light\ neighbors] = sl[x]$


- $\sum v[heavy\ neighbors] = \sum_{y\ is\ heavy\ neighbor} vh[y]$
- $\sum v[light neighbors] = sl[x]$


- $\sum_{y} v[heavy\ neighbors] = \sum_{y\ is\ heavy\ neighbor} vh[y]$
- $\sum v[light neighbors] = sl[x]$
- $O(1 + cnt_heavy)$ time


- $\sum v[light\ neighbors] = sl[x]$
- $O(1 + cnt_heavy)$ time
- $cnt_heavy \cdot B \le 2m = O(n)$


- $\sum v[heavy\ neighbors] = \sum_{y\ is\ heavy\ neighbor} vh[y]$
- $\sum v[light\ neighbors] = sl[x]$
- $O(1 + cnt_heavy)$ time
- $cnt_heavy \cdot B \le 2m = O(n)$
- O(n/B) time


• O(n) space

- O(n) space
- O(B) time for add

- O(n) space
- \circ O(B) time for add
- O(n/B) time for query

- O(n) space
- O(B) time for add
- O(n/B) time for query
- make $B = \sqrt{n}$


- O(n) space
- O(B) time for add
- O(n/B) time for query
- make $B = \sqrt{n}$
- $O(\sqrt{n})$ for each operation

Overview


- Introduction
- 2 Baby step giant step
- 3 Another Example
- Meet in the middle

Search algorithm


- Search algorithm
- exponential : $O(x^{depth})$


 Given an undirected graph whose nodes' degree is 5 and find a path from S to T.


- Given an undirected graph whose nodes' degree is 5 and find a path from S to T.
- dist(S, T) = L


- Given an undirected graph whose nodes' degree is 5 and find a path from S to T.
- dist(S, T) = L
- $O(4^L)$


- Given an undirected graph whose nodes' degree is 5 and find a path from S to T.
- dist(S, T) = L
- \bullet $O(4^L)$
- Meet in the middle
- $O(4^{L/2})$


• Mo's algorithm

- Mo's algorithm
- Blocked list


- Mo's algorithm
- Blocked list
- Dinic(capacity is 1)

- Mo's algorithm
- Blocked list
- Dinic(capacity is 1)
-

Introduction
Baby step giant step
Another Example
Meet in the middle
Thanks

Thanks

Thanks for listening. Questions are welcomed.