Prefix arrays and STL custom comparators

Prefix Array

Q.) You are given an array of n numbers, find the sum between index "I" to "r".

```
Arr: {-1, 3, 0, 2, -1, 2, 1, -2} idx: 0 1 2 3 4 5 6 7  
I.....r
```

```
int sum=0;
for(int i=1;i<=r;i++) sum+=Arr[i];
cout<<"Sum between 1 to r is :" <<sum<<end1;</pre>
```

Time complexity -> O(n);

Q.) You have to solve the same problem but now there will be "q" number of queries.

Qi -> I,r sum between I to r.

q-> queries

n-> number of elements

```
for(int query=1;query<=q;query++){
 int l,r;
 cin>>l>>r;
 int sum=0;
 for(int i=l;i<=r;i++) sum+=Arr[i];
 cout<<sum<<endl;
}</pre>
```

Time Complexity -> O(q*n)

When q<=10⁵ and n<=10⁵ [TLE]

Prefix sum->

Arr: {-1, 3, 0, 2, -1, 2, 1, -2} idx: 0 1 2 3 4 5 6 7

int Prefix[n];

Prefix[i]-> sum of all elements from start till index i.

Prefix[3] = 4

Prefix[6] = 6

Prefix[2] = 2

Prefix[7] = 4

```
Sum[I....r] -> Prefix[r]-Prefix[l-1]; \\ Arr: \{-1, 3, 0, 2, -1, 2, 1, -2\} \\ idx: 0 1 2 3 4 5 6 7 \\ I......r \\ Prefix[r] -> \{0,1,2,3...l-1,l,l+1....r\} \\ Prefix[l-1]-> \{0,1,2,3...l-1\} \\ Prefix[r]-Prefix[l-1]-> \{l,l+1....r\} \\ Prefix[r] -> sum[0....r]; \\ Prefix[l] -> sum[0....l]; \\ Prefix[l-1] -> sum[0....l-1]; \\ Prefix
```

Sum[I....r] = Prefix[r]-Prefix[I-1]

-> How to calculate prefix array?

```
int Prefix[n], suffix[n];
 Prefix[0]=arr[0];
 suffix[n-1]=arr[n-1];
 for(int i=1;i<n;i++)
Prefix[i]=Prefix[i-1]+Arr[i];
 for(int i=n-2;i>=0;i--)
suffix[i] = suffix[i+1]+arr[i];
```

```
Prefix[i-1]-> sum from [0....i-1];

Prefix[i] -> sum from [0.....i]?

= sum[0.....i-1]+Arr[i];

= Prefix[i-1]+Arr[i];

Time Complexity-> O(n);
```

Solution->

Prefix Array has already been calculated. O(n);

Time Complexity-> O(max(q,n))=O(n)

Q.) You are given an array of n numbers and q number of queries, in each query you will be given 3 integers "I","r","x" and do an operation of adding the number x to each element between index "I" to "r".

After all the q operations what would be the final array?

```
int n;
cin>>n;
int a[n+1]={0};
```

```
int q;
cin>>q;
while(q--){ //->for(int i=1;i<=q;i++)
 int l,r,x;
 cin>>l>>r>>x;
 a[l]+=x; // l=0,r=n-1;
 a[r+1]-=x;
}
for(int i=1;i<n;i++){
a[i]=a[i]+a[i-1];
}</pre>
```

https://codeforces.com/contest/1473/problem/D

Comparator function in sort:-

```
bool compare(int p1,int p2)
{
 if(p1>=p2){
 return 1;
 }
 return 0;
}
```

```
int main(){
int n;
cin>>n;
int a[n];
for(int i=0;i<n;i++){
 cin>>a[i];
}
sort(a,a+n,compare);
}
```

Home-Work Problem

Q.) When we sort a vector of pairs then by default it sort according to the first element of the pair but using comparator function could you sort according to the second element?

```
(1,2),(2,5),(4,3),(2,2)
```

By Default(By first element of pair) ->
(1,2) (2,2) (2,5) (4,3) // According to first element
Sorting by second (By second element of pair) ->
(1,2) (2,2) (4,3) (2,5) // According to second element

Problem -> Define your own comparator function for doing this process. (Home Work)?

Note regarding last discussed problem-

```
bool com(pair<int,int> p1,pair<int,int> p2)
{
 if(2*p1.first+p1.second>=2*p2.first+p2.second){
 return 1;
 }
 return 0;
}
```

```
pair<int,int> p[n]; //{x,y}

pair<int,pair<int,int> > p;
p.first,p.second.first,p.second.second

vector<pair<int,int> > v

int x;
string s=to_string(x);
int y=stoi(s);
```