List of Topics for programming Competitions -

```
1. Basic Geometry/Euclidean Geometry/Coordfinate Geometry/ [3-D variants of everything].
Computational Geometry.
 a. Graham Scan algorithm for Convex Hull O(n * log(n)).
 b. Online construction of 3-D convex hull in O(n^2).
 c. Bentley Ottmann algorithm to list all intersection points of n line segments in O((n + 1) * logn).
 ■ Suggested Reading -
 1. <a href="http://softsurfer.com/Archive/algorithm">http://softsurfer.com/Archive/algorithm</a> 0108/algorithm 0108.htm
 d. Rotating Calipers Technique.
 ■ Suggested Reading - <a href="http://cqm.cs.mcgill.ca/~orm/rotcal.html">http://cqm.cs.mcgill.ca/~orm/rotcal.html</a>
 ■ Problems - Refer the article for a list of problems which can be solved using Rotating Calipers technique.
 e. Line Sweep/Plane Sweep algorithms -
 ■ Area/Perimeter of Union of Rectangles.
 ■ Closest pair of points.
 ■ Suggested Reading -
 1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=lineSweep
 ■ Problems - Follow the tutorial for list of problems.
 f. Area of Union of Circles.
 g. Delayunay Triangulation of n points in O(n * logn).
 h. Voronoi Diagrams of n points in O(n * logn) using Fortunes algorithm.
 i. Point in a polygon problem -
 ■ O(n) solution without preprocessing.
 lacksquare O(logn) algorithm with O(n * logn) preprocessing for convex polygons.
 j. Problems on computational geometry -
 ■ BSHEEP, BULK, SEGVIS, CONDUIT, RUNAWAY, DIRVS, RAIN1, SHAMAN, TCUTTER, LITEPIPE, RHOMBS, FSHEEP, FLBRKLIN, CERCO7P,
 BAC, ALTARS, CERCOTC, NECKLACE, CH3D, RECTANGL, POLYSSQ, FOREST2, KPPOLY, RAIN2, SEGMENTS, ARCHPLG, BALLOON,
 CIRCLES, COMPASS, EOWAMRT, ICERINK on SPOJ.
 ■ <u>CultureGrowth</u>, <u>PolygonCover</u> on Topcoder.
 k. Suggested Reading -
 ■ Computational Geometry: Algorithms and applications. Mark De Burg.
String Algorithm.
 a. KnuthMorrisPratt algorithm.
 ■ Problems - NHAY, PERIOD on SPOJ.
 ■ Suggested Reading -
 1. Cormen chapter on Strings.
 2. http://www.topcoder.com/tc?module=Static&dl=tutorials&d2=stringSearching
 b. Aho Corasick algorithm.
 ■ Problems - WPUZZLES on SPOJ.
 c. Suffix Arrays
 ■ O(n^2 * logn) Naive method of suffix array construction
 lacktriangledown O(n * logn^2) method of suffix array construction
 ■ O(n * logn) method of suffix array construction.
 ■ O(n) method of suffix array construction
 ■ O(n) LCA preprocess on Suffix Arrays to solve a variety of string problems.
 d. Suffix Trees
 ■ O(n) construction of Suffix trees using Ukkenon's algorithm.
 ■ O(n) construction of Suffix Trees if provided with Suffix Arrays using Farach's algorithm.
 e. Suffix Automata
 ■ O(n) Suffix Automaton construction.
 f. Dictionary Of Basic Factors
 ■ O(n * logn) method of DBF construction using Radix Sort.
 g. Manachar's algorithm to find Lengh of palindromic substring of a string centered at a position for each position in the
 string. Runtime \rightarrow O(n).
 h. Searching and preprocessing Regular Expressions consisting of '?', '*'.
 i. Multi-dimentional pattern matching.
 j. Problems on Strings [can be solved with a variety of techniques] -
 ■ <u>DISUBSTR</u>, <u>PLD</u>, <u>MSTRING</u>, <u>REPEATS</u>, <u>JEWELS</u>, <u>ARCHIVER</u>, <u>PROPKEY</u>, <u>LITELANG</u>, <u>EMOTICON</u>, <u>WORDS</u>, <u>AMCODES</u>, <u>UCODES</u>, <u>PT07H</u>,
 MINSEQ, TOPALIN, BWHEELER, BEADS, SARRAY, LCS, LCS2, SUBST1, PHRASES, PRETILE on SPOJ
 http://www.algorithmist.com/index.php/Category:String_algorithms
4. Basic Graphs [beginner].
 a. Representation of graphs as adjacency list, adjacency matrix, incidence matrix and edge list and uses of different
 representations in different scenarios.
 b. Breadth First Search.
 ■ problems -
 1. PPATH, ONEZERO, WATER on SPOJ
 c. Depth First Search.
 d. Strongly Connected Components.
 ■ problems -
 1. TOUR and BOTTOM on SPOJ.
 e. Biconnected Components, Finding articulation points and bridges].
 ■ problems -
 1. <u>RELINETS</u>, <u>PT07A</u> on SPOJ.
 f. Dijkstra algorithm -
 ■ problems -
 1. <u>SHPATH</u> on SPOJ.
 g. Floyd Warshall algorithm -
 ■ problems -
 1. COURIER on SPOJ.
 h. Minimum Spanning Tree
 ■ problems -
 1. <u>BLINNET</u> on SPOJ.
 i. Flood-fill algorithm
 j. Topological sort
 k. Bellman-Ford algorithm.
 1. Euler Tour/Path.
 ■ problems - <u>WORDS1</u> on SPOJ.
 m. Suggested reading for most of the topics in Graph algorithms -
 ■ http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=graphsDataStrucs1.
 ■ Also refer to the tutorial for problems concerning these techniques.
 ■ Cormen chapter 22 to 24.
5. Flow networks/ matching etc etc. [Interdiate/Advanced].
 a. Maximum flow using Ford Fulkerson Method.
 ■ Suggested Reading -
 1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=maxFlow
 ■ problems - TAXI, POTHOLE, IM, QUEST4, MUDDY, EN, CABLETV, STEAD, NETADMIN, COCONUTS, OPTM on SPOJ.
 b. Maximum flow using Dinics Algorithm.
```

■ Problems - PROFIT on spoj.

■ Cycle Cancelling algorithm.

■ Suggested Reading -

■ Successive Shortest path algorithm.

c. Minimum Cost Maximum Flow.

```
1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=minimumCostFlow1
 d. Maximum weighted Bipartite Matching (Kuhn Munkras algorithm/Hungarian Method)
 ■ problems - GREED, SCITIES, TOURS on SPOJ | http://www.topcoder.com/stat?c=problem_statement&pm=8143
 e. Stoer Wagner min-cut algorithm.
 f. Hopcroft Karp bipartite matching algorithm.
 ■ problems - <u>ANGELS</u> on SPOJ.
 g. Maximum matching in general graph (blossom shrinking)
 h. Gomory-Hu Trees.
 ■ i) Problems - MCQUERY on Spoj.
 i. Chinese Postman Problem.
 ■ problems - http://acm.uva.es/archive/nuevoportal/data/problem.php?p=4039
 ■ Suggested Reading - <a href="http://eie507.eie.polyu.edu.hk/ss-submission/B7a/">http://eie507.eie.polyu.edu.hk/ss-submission/B7a/</a>
 j. Suggested Reading for the full category ->
 ■ Network flow - Algorithms and Applications by Ahuja
 ■ Cormen book chapter 25.
6. Dynamic Programming.
 a. Suggested Reading - Dynamic Programming(DP) as a tabulation method
 ■ Cormen chapter on DP
 b. Standard problems (you should really feel comfortable with these types)
 ■ <a href="http://www.topcoder.com/stat?c=problem_statement&pm=8570&rd=12012&rm=269199&cr=7581406">http://www.topcoder.com/stat?c=problem_statement&pm=8570&rd=12012&rm=269199&cr=7581406</a>
 http://www.topcoder.com/stat?c=problem_statement&pm=10765&rd=14183
 c. State space reduction
 http://www.topcoder.com/stat?c=problem_statement&pm=10902
 http://www.topcoder.com/stat?c=problem_statement&pm=3001
 ■ <a href="http://www.topcoder.com/stat?c=problem-statement&pm=8605&rd=12012&rm=269199&cr=7581406">http://www.topcoder.com/stat?c=problem_statement&pm=8605&rd=12012&rm=269199&cr=7581406</a>
 d. Solving in the reverse - easier characterizations looking from the end
 http://www.spoj.pl/problems/MUSKET/
 http://www.topcoder.com/stat?c=problem_statement&pm=5908
 e. Counting/optimizing arrangements satisfying some specified properties
 http://www.topcoder.com/stat?c=problem_statement&pm=8306
 http://www.topcoder.com/stat?c=problem_statement&pm=7849
 f. Strategies and expected values
 http://www.topcoder.com/stat?c=problem_statement&pm=10765&rd=14183
 http://www.topcoder.com/stat?c=problem_statement&pm=10806
 ■ <a href="http://www.topcoder.com/stat?c=problem_statement&pm=7828">http://www.topcoder.com/stat?c=problem_statement&pm=7828</a>
 http://www.topcoder.com/stat?c=problem_statement&pm=7316
 g. DP on probability spaces
 http://www.topcoder.com/stat?c=problem_statement&pm=7422
 http://www.topcoder.com/stat?c=problem_statement&pm=2959
 http://www.topcoder.com/stat?c=problem_statement&pm=10335
 h. DP on trees
 http://www.topcoder.com/stat?c=problem_statement&pm=10800
 http://www.topcoder.com/stat?c=problem_statement&pm=10737
 ■ http://www.topcoder.com/stat?c=problem_solution&rm=266678&rd=10958&pm=8266&cr=7581406
 i. DP with datastructures
 http://www.spoj.pl/problems/INCSEQ/
 http://www.spoj.pl/problems/INCDSEQ/
 http://www.spoj.pl/problems/LIS2/
 http://www.topcoder.com/stat?c=problem_statement&pm=1986
 j. Symmetric characterization of DP state
 http://www.topcoder.com/stat?c=problem_statement&pm=8610
 k. A good collection of problems
 http://codeforces.com/blog/entry/325
 http://problemclassifier.appspot.com/index.jsp?search=dp&usr=
7. Greedy.
 a. Suggested Reading -
 ■ Chapter on Greedy algorithms in Cormen.
 ■ http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=greedyAlg
 b. problems - refer to the topcoder tutorial.
8. Number Theory.
 a. Modulus arithmetic - basic postulates [Including modular linear equations , Continued fraction and Pell's equation]
 ■ Suggested Reading -
 1. Chapter 1 from Number Theory for Computing by SY Yan [ Recommended ]
 2. 31.1, 31.3 and 31.4 from Cormen
 3. www.topcoder.com/tc?module=Static&d1=tutorials&d2=primeNumbers
 ■ Problems
 1. <a href="http://projecteuler.net/index.php?section=problems&id=64">http://projecteuler.net/index.php?section=problems&id=64</a>
 2. <a href="http://projecteuler.net/index.php?section=problems&id=65">http://projecteuler.net/index.php?section=problems&id=65</a>
 3. <a href="http://projecteuler.net/index.php?section=problems&id=66">http://projecteuler.net/index.php?section=problems&id=66</a>
 4. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=6408&rd=9826">http://www.topcoder.com/stat?c=problem_statement&pm=6408&rd=9826</a>
 5. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=2342">http://www.topcoder.com/stat?c=problem_statement&pm=2342</a>
 b. Fermat's theorem, Euler Totient theorem ( totient function, order , primitive roots )
 ■ Suggested Reading
 1. 1.6, 2.2 from Number Theory by SY Yan
 2. 31.6 , 31.7 from Cormen
 ■ Problems
 1. <a href="http://projecteuler.net/index.php?section=problems&id=70">http://projecteuler.net/index.php?section=problems&id=70</a>
 2. http://www.spoj.pl/problems/NDIVPHI/
 c. Chinese remainder theorem
 ■ Suggested Reading
 1. 31.5 from Cormen
 2. 1.6 from Number Theory by SY Yan
 ■ Problems
 1. Project Euler 271
 2. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=10551&rd=13903">http://www.topcoder.com/stat?c=problem_statement&pm=10551&rd=13903</a>
 d. Primality tests -
 ■ Deterministic O(sqrt(n) ) approach
 ■ Probabilistic primality tests - Fermat primality test, Miller-Rabin Primality test
 1. Suggested Reading -
 a. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=primalityTesting
 b. Cormen 31.8
 c. 2.2 from Number Theory by SY Yan
 2. Problems -
 a. PON, PRIC, SOLSTRAS on SPOJ
 b. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=4515">http://www.topcoder.com/stat?c=problem_statement&pm=4515</a>
 e. Prime generation techniques - Sieve of Erastothenes
 ■ Suggested Problems - PRIME1 on SPOJ
```

```
f. GCD using euclidean method
 ■ Suggested Reading
 1. 31.2 Cormen
 ■ Problems -
 1. GCD on SPOJ
 2. <a href="http://uva.onlinejudge.org/external/114/11424.html">http://uva.onlinejudge.org/external/114/11424.html</a>
 g. Logarithmic Exponentiation
 ■ Suggested Reading -
 1. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=primalityTesting">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=primalityTesting</a>
 h. Integer Factorization
 ■ Naive O(sqrt(n)) method
 ■ Pollard Rho factorization
 ■ Suggested Reading
 1. 2.3 from Number Theory SY Yan
 2. 31.9 Cormen
 1. http://www.topcoder.com/stat?c=problem_statement&pm=2986&rd=5862
 2. http://www.spoj.pl/problems/DIVSUM2/
 3. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=4481&rd=6538">http://www.topcoder.com/stat?c=problem_statement&pm=4481&rd=6538</a>
 i. Stirling numbers
 j. Wilson theorem
 \blacksquare nCr % p in O(p) preprocess and O(log n ) query
 k. Lucas Theorem
 1. Suggested Reading for Number Theory -
 ■ Number theory for computing by Song Y Yan [ Simple book describing concepts in details ]
 ■ Concepts are also superficially covered in Chapter 31 of Introduction to Algorithms by Cormen
 http://www.codechef.com/wiki/tutorial-number-theory
 http://www.algorithmist.com/index.php/Category:Number_Theory
 m. Problems on Number Theory -
 http://www.algorithmist.com/index.php/Category:Number_Theory
 http://problemclassifier.appspot.com/index.jsp?search=number&usr=
9. Math (Probability, Counting, Game Theory, Group Theory, Generating functions, Permutation Cycles, Linear Algebra)
 a. Probability.
 Syllabus
 ■ Basic probability and Conditional probability
 1. Suggested problems
 a. <a href="http://www.spoj.pl/problems/CT16E/">http://www.spoj.pl/problems/CT16E/</a>
 b. http://www.spoj.pl/problems/CHICAGO/
 ■ Random variables, probability generating functions
 Mathematical expectation + Linearity of expectation
 1. Suggested problems
 a. <a href="http://www.spoj.pl/problems/FAVDICE/">http://www.spoj.pl/problems/FAVDICE/</a>
 b. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=10744">http://www.topcoder.com/stat?c=problem_statement&pm=10744</a>
 ■ Special discrete and continuous probability distributions
 1. Bernoulli, Binomial, Poisson, normal distribution
 2. Suggested Problem
 a. <a href="http://acm.squ.ru/problem.php?contest=0&problem=498">http://acm.squ.ru/problem.php?contest=0&problem=498</a>
 ■ Suggested Readings

 Cormen appendix C (very basic)

 2. Topcoder probabilty tutorial <a href="http://www.topcoder.com/tc?module=Static&dl=tutorials&d2=probabilities">http://www.topcoder.com/tc?module=Static&dl=tutorials&d2=probabilities</a>
 3. <a href="http://en.wikipedia.org/wiki/Random_variable">http://en.wikipedia.org/wiki/Random_variable</a>
 4. <a href="http://en.wikipedia.org/wiki/Expected_value">http://en.wikipedia.org/wiki/Expected_value</a>
 5. William Feller, An introduction to probability theory and its applications
 b. Counting
 ■ Basic principles - Pigeon hole principle, addition, multiplication rules
 1. Suggested problems
 a. <a href="http://acm.timus.ru/problem.aspx?space=1&num=1690">http://acm.timus.ru/problem.aspx?space=1&num=1690</a>
 b. <a href="http://www.topcoder.com/stat?c=problem_statement&pm=10805">http://www.topcoder.com/stat?c=problem_statement&pm=10805</a>
 3. Suggested readings
 a. http://en.wikipedia.org/wiki/Combinatorial_principles
 b. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=combinatorics
 c. http://www.maa.org/editorial/knot/pigeonhole.html
 ■ Inclusion-exclusion
 1. Suggested readings
 a. http://en.wikipedia.org/wiki/Inclusion-exclusion_principle
 2. Suggested problems
 a. http://www.topcoder.com/stat?c=problem_statement&pm=4463&rd=6536
 b. http://www.topcoder.com/stat?c=problem statement&pm=10238
 1. Suggested reading - Stirling, eurlerian, harmonic, bernoulli, fibonnacci numbers
 a. http://en.wikipedia.org/wiki/Stirling number
 b. http://en.wikipedia.org/wiki/Eulerian_numbers
 c. http://en.wikipedia.org/wiki/Harmonic series (mathematics)
 d. http://en.wikipedia.org/wiki/Bernoulli number
 e. http://en.wikipedia.org/wiki/Fibonnaci_number
 f. Concrete mathematics by Knuth
 2. Suggested problems
 a. http://www.topcoder.com/stat?c=problem statement&pm=1643
 c. http://www.topcoder.com/stat?c=problem_statement&pm=8725
 d. http://www.topcoder.com/stat?c=problem_statement&pm=2292&rd=10709
```

■ Advanced counting techniques - Polya counting, burnsides lemma

1. Suggested reading

a. http://en.wikipedia.org/wiki/Burnside's_lemma

b. http://petr-mitrichev.blogspot.com/2008/11/burnsides-lemma.html

2. Suggested Problems

a. http://www.topcoder.com/stat?c=problem_statement&pm=9975

b. http://www.spoj.pl/problems/TRANSP/

c. Game theory <u>Sylla</u>bus

- Basic principles and Nim game
 - 1. Sprague grundy theorem, grundy numbers
 - 2. Suggested readings
 - a. http://en.wikipedia.org/wiki/Sprague%E2%80%93Grundy_theorem
 - b. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=algorithmGames

```
c. http://www.ams.org/samplings/feature-column/fcarc-games1
 d. http://www.codechef.com/wiki/tutorial-game-theory
 3. Suggested problems
 a. http://www.topcoder.com/stat?c=problem_statement&pm=3491&rd=6517
 b. http://www.topcoder.com/stat?c=problem_statement&pm=3491&rd=6517
 ■ Hackenbush
 1. Suggested readings
 a. http://en.wikipedia.org/wiki/Hackenbush
 b. http://www.ams.org/samplings/feature-column/fcarc-partizan1
 2. Suggested problems
 a. http://www.cs.caltech.edu/ipsc/problems/g.html
 b. http://www.spoj.pl/problems/PT07A/
 d. Linear Algebra
 Syllabus
 ■ Matrix Operations
 1. Addition and subtraction of matrices
 a. Suggested Reading
 i. Cormen 28.1
 2. Multiplication ( Strassen's algorithm ), logarithmic exponentiation
 a. Suggested reading
 i. Cormen 28.2
 ii. Linear Algebra by Kenneth Hoffman Section 1.6
 b. Problems
 i. http://uva.onlinejudge.org/external/111/11149.html
 3. Matrix transformations [ Transpose, Rotation of Matrix, Representing Linear transformations using matrix ]
 a. Suggested Reading
 i. Linear Algebra By Kenneth Hoffman Section 3.1,3.2,3.4,3.7
 b. Problems
 i. http://www.topcoder.com/stat?c=problem_statement&pm=6877
 ii. JPIX on Spoj
 4. Determinant , Rank and Inverse of Matrix [ Gaussean Elimination , Gauss Jordan Elimination]
 a. Suggested Reading
 i. 28.4 Cormen
 ii. Linear Algebra by Kenneth Chapter 1
 b. Problems
 i. http://www.topcoder.com/stat?c=problem_statement&pm=8174
 ii. http://www.topcoder.com/stat?c=problem_statement&pm=6407&rd=9986
 http://www.topcoder.com/stat?c=problem_statement&pm=8587
 iv. HIGH on Spoj
 5. Solving system of linear equations
 a. Suggested Reading
 i. 28.3 Cormen
 ii. Linear Algebra by Kenneth Chapter 1
 b. Problems -
 i. http://www.topcoder.com/stat?c=problem_statement&pm=3942&rd=6520
 6. Using matrix exponentiation to solve recurrences
 a. Suggested Reading
 i. <a href="http://www.topcoder.com/tc?module=Static&d1=features&d2=010408">http://www.topcoder.com/tc?module=Static&d1=features&d2=010408</a>
 b. Problems
 i. REC, RABBIT1 , PLHOP on spoj
 ii. http://www.topcoder.com/stat?c=problem_statement&pm=6386 ,
 http://www.topcoder.com/stat?c=problem_statement&pm=7262,
 http://www.topcoder.com/stat?c=problem_statement&pm=6877
 7. Eigen values and Eigen vectors
 a. Problems
 i. http://www.topcoder.com/stat?c=problem_statement&pm=2423&rd=4780
 ■ Polynomials
 1. Roots of a polynomial [ Prime factorization of a polynomial, Integer roots of a polynomial, All real roots
 of a polynomial ]
 a. Problems
 i. http://www.topcoder.com/stat?c=problem_statement&pm=8273&rd=10798
 ii. POLYEQ , ROOTCIPH on Spoj
 2. Lagrange Interpolation
 a. Problems
 i. http://www.topcoder.com/stat?c=problem statement&pm=10239
 ii. http://www.topcoder.com/stat?c=problem_statement&pm=8725
 e. Permutation cycles
 ■ Suggested Reading
 1. Art of Computer Programming by Knuth Vol. 3
 Problems
 1. ShuffleMethod, Permutation and WordGame on topcoder.
 f. Group Theory
 ■ Bernside Lemma, Polias theorem
 1. Suggested Reading
 a. Hernstein's topics in algebra
 b. <a href="http://petr-mitrichev.blogspot.com/2008/11/burnsides-lemma.html">http://petr-mitrichev.blogspot.com/2008/11/burnsides-lemma.html</a>
 2. Problems
 a. TRANSP on spoj
 b. http://www.topcoder.com/stat?c=problem_statement&pm=9975
 b. Generating functions
 ■ Suggested Reading
 1. Herbert Wilf's generating functionology
 2. Robert Sedgewick and Flajoulet's Combinatorial analysis
10. Data Structures.
 a. Arrays/Stacks/Queues :
 ■ Problems
```

i. Basic

1. https://www.spoj.pl/problems/STPAR/ 2. https://www.spoj.pl/problems/SHOP/

```
3. <a href="https://www.spoj.pl/problems/WATER/">https://www.spoj.pl/problems/WATER/</a>
 ■ Reading:
 1. CLRS: section 10.1
 2. http://www.topcoder.com/tc?module=Static&dl=tutorials&d2=dataStructures
 b. Singly/Doubly Linked List :
 Problems
 1. https://www.spoj.pl/problems/POSTERS/
 ■ Reading: CLRS: section 10.2, Mark Allen Weies Chapter 3
 c. Hash Tables :
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/HASHIT/">https://www.spoj.pl/problems/HASHIT/</a>
 2. https://www.spoj.pl/problems/CUCKOO/
 ■ Reading: CLRS: Chapter 11, Mark Allen Weies Chapter 5
 d. Circular linked list / queue
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/CTRICK/">https://www.spoj.pl/problems/CTRICK/</a>
 e. Binary/nary Trees
 ■ Reading
 1. CLRS: section 10.4
 2. CLRS: Chapter 12
 3. Mark Allen Weies Chapter 4
 4. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=binarySearchRedBlack
 f. Heaps
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/PRO/">https://www.spoj.pl/problems/PRO/</a>
 2. https://www.spoj.pl/problems/EXPEDI/
 ■ Reading : Mark Allen Weies Chapter 6
ii. Advanced
 a. Trie (Keyword tree)
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/MORSE/">https://www.spoj.pl/problems/MORSE/</a>
 2. <a href="https://www.spoj.pl/problems/EMOTICON/">https://www.spoj.pl/problems/EMOTICON/</a>
 ■ Reading
 b. Interval trees / Segment Trees
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/ORDERS/">https://www.spoj.pl/problems/ORDERS/</a>
 2. <a href="https://www.spoj.pl/problems/FREQUENT/">https://www.spoj.pl/problems/FREQUENT/</a>
 ■ Reading
 c. Fenwick(Binary Indexed) trees
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/MATSUM/">https://www.spoj.pl/problems/MATSUM/</a>
 ■ Reading: <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=binaryIndexedTrees">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=binaryIndexedTrees</a>
 d. Disjoint data structures
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/BLINNET/">https://www.spoj.pl/problems/BLINNET/</a>
 2. https://www.spoj.pl/problems/CHAIN/
 1. <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=disjointDataStructure">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=disjointDataStructure</a>
 2. Mark Allen Weies Chapter 8
 e. Range minimum Query(RMQ)
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/GSS1/">https://www.spoj.pl/problems/GSS1/</a>
 ■ Reading <a href="http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=lowestCommonAncestor">http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=lowestCommonAncestor</a>
 f. Customized interval/segment trees (Augmented DS)
 ■ Problems
 1. <a href="https://www.spoj.pl/problems/GSS3/">https://www.spoj.pl/problems/GSS3/</a>
 2. <a href="https://www.spoj.pl/problems/RRSCHED/">https://www.spoj.pl/problems/RRSCHED/</a>
 ■ Reading: CLRS: Chapter 14 (augmented DS)
 g. AVL Trees
 ■ Problems
 1. https://www.spoj.pl/problems/ORDERS/
 ■ Reading
iii. Miscellaneous (Not to be covered)
 a. Splay Trees
 b. B/B+ Trees
 c. k-d Trees
 d. Red-black Trees
 e. Skip List
 f. Binomial/ Fibonacci heaps
iv. Exercices
 1. <a href="https://www.spoj.pl/problems/LAZYPROG">https://www.spoj.pl/problems/LAZYPROG</a> (Hint: Heaps)t
 2. <a href="https://www.spoj.pl/problems/HELPR2D2/">https://www.spoj.pl/problems/HELPR2D2/</a> (Hint: Interval Trees)
 3. <a href="https://www.spoj.pl/problems/SAM/">https://www.spoj.pl/problems/SAM/</a> (Hint: Heaps)
 4. <a href="https://www.spoj.pl/problems/PRHYME/">https://www.spoj.pl/problems/PRHYME/</a> (Hint: Trie)
 5. <a href="https://www.spoj.pl/problems/HEAPULM/">https://www.spoj.pl/problems/HEAPULM/</a> (Hint: Interval Trees)
 https://www.spoj.pl/problems/CORNET/ (Hint: Disjoint )
 7. <a href="https://www.spoj.pl/problems/EXPAND/">https://www.spoj.pl/problems/EXPAND/</a>
 8. <a href="https://www.spoj.pl/problems/WPUZZLES/">https://www.spoj.pl/problems/WPUZZLES/</a>
 9. <a href="https://www.spoj.pl/problems/LIS2/">https://www.spoj.pl/problems/LIS2/</a>
11. Search Techniques/Bruteforce writing techniques/Randomized algorithms.
 a. Backtracking - [Beginner].
 ■ problems ->
 1. N queens problems
 2. Knights Tour
 3. Sudoku Problem
 4. Tiling Problem.
 5. 15 puzzle.
 b. Dancing Links and Algorithm X given by Knuth - [Advanced]
 ■ problems - PRLGAME, SUDOKU, NQUEEN on SPOJ
 ■ Suggested reading -
 1. http://www-cs-faculty.stanford.edu/~uno/papers/dancing-color.ps.qz
 c. Binary Search - [Beginner].
 lacksquare poblems - AGGRCOW on SPOJ. Refer the tutorial for more problems.
 lacksquare finding all real roots of a polynomial using binary search. [intermediate].
 1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=binarySearch
 d. Ternary Search - [Intermediate].
```

- problems -
 - 1. http://www.spoj.pl/problems/KPPOLY/
 - 2. http://www.codechef.com/DEC09/problems/K1/
 - 3. http://www.topcoder.com/stat?c=problem_statement&pm=4705&rd=7993
 - 4. http://www.topcoder.com/stat?c=problem_statement&pm=7741&rd=10671
 5. http://www.topcoder.com/stat?c=problem_statement&pm=6464&rd=9994
 - 6. http://www.topcoder.com/stat?c=problem_statement&pm=3501&rd=6529
 - 7. http://www.topcoder.com/stat?c=problem_statement&pm=4567&rd=6539
- e. Meet in the middle [Intermediate].
 - problems -
 - http://www.spoj.pl/problems/MAXISET/
 - 2. http://acm.zju.edu.cn/onlinejudge/showProblem.do?problemCode=2868
- f. Hill Climbing [Advanced].
- g. Regular Iteration to reach a fixed point [Advanced].
 - Newton-Raphson method to find root of a mathematical function.
- Iterations to solve linear non-homogeneous system of equations.
- h. Randomized Algorithms [Intermediate]-
 - Quick-Sort.
- 12. General programming issues in contests ->
 - a. Arithmetic Precision [Beginner].
 - Suggested Reading -
 - 1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=integersReals
 - b. Representing sets with bitmasks and manipulating bitmasks [Beginner].
 - Suggested Reading -
 - 1. http://www.topcoder.com/tc?module=Static&d1=tutorials&d2=bitManipulation
 - \blacksquare $\,$ problems refer to the tutorial link in Suggested reading section.