Maths for Programming Contests

Basics

- Number Representation in varius bases
- Basic operations
- Divisibility
- Reading long long numbers
- Basic math functions like factorial

http://www.spoj.pl/problems/FCTRL/

GCD of Two Numbers

- If b|a then gcd(a,b) = b
- Otherwise a = bt+r for some t and r
- gcd(a,b) = gcd(b,r)
- gcd(a,b) = gcd(b,a%b)
- Lcm(a,b) = (a*b)/gcd(a,b)

http://www.spoj.pl/problems/GCD2/

```
int gcd(int a, int b){
 if (b==0)
 return a;
 else
 return gcd(b,a%b);
```

Prime Numbers

- Definition
- Checking if a number is prime
- Generating all prime factors of a number
- Generating all prime numbers less than a given number (Sieve of Eratosthenes)

http://www.codechef.com/problems/PRIMES2/

Modular Arithmetic

- $(x+y) \mod n = ((x \mod n) + (y \mod n)) \mod n$
- $(x-y) \mod n = ((x \mod n) (y \mod n)) \mod n$
- (x*y) mod n = (x mod n)(y mod n)mod n
- $(x/y) \mod n = ((x \mod n)/(y \mod n)) \mod n$
- $(x^y) \mod n = (x \mod n)^y \mod n$
- $(x^y) \mod n = ((x^{y/2}) \mod n) ((x^{y/2}) \mod n) \mod n$
- a simple recursive function to compute the value in O(log n) time.

Modular Exponentiation

Another way to compute it in O(log n) time

```
• Y = a_0 + a_1^* 2 + a_2^* 2^2 + ... + a_k^* 2^k
• X^{(a+b)} = X^{a*}X^{b} X^{ab} = (X^{a})^{b}
• XY = X^{a0} + (X^2)^{a1} + (X^{2^2})^{a2} + .... + (X^{2^k})^{ak}
 int exp(int x,int y,int mod){
 int result=1;
 while(y){
 if((y \& 1) == 1){
 result = (result*x)%mod;
 y = y >> 1;
 x = (x*x)\% mod;
 return result;
```

Modular Multiplication

```
1.
 int mulmod(int a,int b,int MOD){
2.
 int result = 0,tmp=a,x=b;
3.
 while(x){
4.
 if(x&1){
5.
 result += tmp;
6.
 if(result >=MOD)
7.
 result -= MOD;
8.
9.
 tmp += tmp;
10.
 if(tmp >= MOD)
11.
 tmp -= MOD;
12.
 x = x >> 1;
13.
14.
 return result;
15. }
```

Euler's totient function

- Φ(n) Number of positive integers less than or equal to n which are coprime to n
- $\Phi(ab) = \varphi(a) \varphi(b)$
- For a prime $p \varphi(p) = p-1$
- For a prime $p \varphi(p^k) = p^{k-1} = p^k(1-1/p)$
- $N = (p_1^{k1})*(p_2^{k2})*...*(p_n^{kn})$
- $\Phi(N) = (p_1^{k1}(1-1/p_1))*...*(p_n^{kn}(1-1/p_n))$
- $\Phi(N) = N(1-1/p_1)(1-1/p_2)....(1-1/p_n)$

Sieve technique for Euler's function

```
void prefill(){
1.
2.
 int i,j;
 phi[1] = 0;
3.
 for(i=2;i \le MAX;i++){
4.
5.
 phi[i] = i;
6.
 for(i=2;i \le MAX;i++){
7.
 if(phi[i] == i){
8.
9.
 for(j=i;j\leq=MAX;j+=i){}
 phi[j] = (phi[j]/i)*(i-1);
10.
11.
12.
13.
14. }
```

Euler's Theorem

- When a and n are co-prime
- if $x \equiv y \pmod{\phi(n)}$, then $a^x \equiv a^y \pmod{n}$.
- $a^{\phi(n)} \equiv 1 \pmod{n}$ (actual theorem the above is a generalization)
- Euler's Theorem is a genaralization for Fermat's little theorem

Counting

- Product Rule
- Sum Rule
- Principle of inclusion and exclusion
- Closed form expression
- Recurrence Relations
- Use of DP to compute the values using the above recurren relations

Additional things to look up

- Extended Euclidean algorithm for GCD
- Chinese Remaindering theorem
- Mobius Function and its computation using seive

Practice

- http://www.spoj.pl/problems/AU12/
- http://www.spoj.pl/problems/PRIME1/
- http://www.spoj.pl/problems/LASTDIG2/
- http://www.spoj.pl/problems/AUCSE015/
- http://www.spoj.pl/problems/MAIN111/
- http://www.spoj.pl/problems/PRIMES2/
- http://www.spoj.pl/problems/IITD4/
- http://www.spoj.pl/problems/NDIVPHI/
- http://www.spoj.pl/problems/TRICOUNT/
- http://www.spoj.pl/problems/CUBEFR/
- http://www.spoj.pl/problems/NOSQ/
- http://www.spoj.pl/problems/MMOD29/
- http://www.spoj.pl/problems/PROGPROG/