Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Introductory Lecture Topics: basics, resources, stl, bitwise tricks

League of Programmers

ACA, IIT Kanpur

October 21, 2012

Outline

- Aim and Clarifications
- 2 Common Problems
- Parsing a problem
- 4 Standard Template Library
- Using Bitwise
- 6 Problems

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Aim

 Discussion camp not a lecture series. You need to show motivation.

- Discussion camp not a lecture series. You need to show motivation.
- To help you introduce to the world of algorithms and competitive programming

- Discussion camp not a lecture series. You need to show motivation.
- To help you introduce to the world of algorithms and competitive programming
- Many useful algorithms, mathematical insights

- Discussion camp not a lecture series. You need to show motivation.
- To help you introduce to the world of algorithms and competitive programming
- Many useful algorithms, mathematical insights
- Useful for any programming contest that you may encounter

- Discussion camp not a lecture series. You need to show motivation.
- To help you introduce to the world of algorithms and competitive programming
- Many useful algorithms, mathematical insights
- Useful for any programming contest that you may encounter
- After this you can rock in job/internship interviews

- Discussion camp not a lecture series. You need to show motivation.
- To help you introduce to the world of algorithms and competitive programming
- Many useful algorithms, mathematical insights
- Useful for any programming contest that you may encounter
- After this you can rock in job/internship interviews
- It's fun too!

- Discussion camp not a lecture series. You need to show motivation.
- To help you introduce to the world of algorithms and competitive programming
- Many useful algorithms, mathematical insights
- Useful for any programming contest that you may encounter
- After this you can rock in job/internship interviews
- It's fun too!
- There are handsome rewards prestige, joy of learning new things, and yes lots of money!

Language we will stress upon: C, C++, Java
 ACM-ICPC Official languages. Allowed in almost every contests

- Language we will stress upon: C, C++, Java
 ACM-ICPC Official languages. Allowed in almost every contests
- But, Java is comparatively very slow, so sometimes an optimal algorithm might time out on the judge

- Language we will stress upon: C, C++, Java
 ACM-ICPC Official languages. Allowed in almost every contests
- But, Java is comparatively very slow, so sometimes an optimal algorithm might time out on the judge
- C has too restrictive and does not support stl/templates /classes

- Language we will stress upon: C, C++, Java ACM-ICPC Official languages. Allowed in almost every contests
- But, Java is comparatively very slow, so sometimes an optimal algorithm might time out on the judge
- C has too restrictive and does not support stl/templates /classes
- Use Library functions and Data Structures instead of writing your own every time

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Programming competitions

ACM-ICPC

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Programming competitions

- ACM-ICPC
- Google Code Jam Google's annual programming contest

Programming competitions

- ACM-ICPC
- Google Code Jam Google's annual programming contest
- Facebook Hacker Cup an easy gateway to facebook job

Programming competitions

- ACM-ICPC
- Google Code Jam Google's annual programming contest
- Facebook Hacker Cup an easy gateway to facebook job
- IOPC (IITK), Shaastra (IITM), Bitwise (IITKgp)

Websites for practice

- Compete against Indian coders in live contests: Codechef
- Short Programming Contests: Codeforces, Topcoder
- Problem set Archives: SPOJ, Project Euler, livearchive, acm.sgu.ru and many more

Outline

- Aim and Clarifications
- 2 Common Problems
- Parsing a problem
- 4 Standard Template Library
- Using Bitwise
- 6 Problems

```
#include<stdio.h>
int main()
{
int a, b;
scanf("%d %d", &a, &b);
printf("%d\n", a+b);
return 0;
}
```

```
#include<stdio.h>
int main()
{
int a, b;
scanf("%d %d", &a, &b);
printf("%d\n", a+b);
return 0;
}
```

• What if the given numbers are HUGE?

```
#include<stdio.h>
int main()
{
int a, b;
scanf("%d %d", &a, &b);
printf("%d\n", a+b);
return 0;
}
```

- What if the given numbers are HUGE?
- Not all the input constraints are explicit

```
#include<stdio.h>
int main()
{
int a, b;
scanf("%d %d", &a, &b);
printf("%d\n", a+b);
return 0;
}
```

- What if the given numbers are HUGE?
- Not all the input constraints are explicit
- Always think about the worst case scenario, edge cases, etc.

Aim and Clarifications **Common Problems** Parsing a problem Standard Template Library Using Bitwise Problems

Others

ullet Comparing doubles Always keep a cushion of ϵ

Comparing doubles
 Always keep a cushion of ε
 double a, b;
 a==b, not a very good idea

Comparing doubles
 Always keep a cushion of ε
 double a, b;
 a==b, not a very good idea
 instead, do the following
 #define EPS 0.0000001
 (a-EPS<b and a+EPS>b)

• Comparing doubles Always keep a cushion of ϵ double a, b; a==b, not a very good idea instead, do the following #define EPS 0.0000001 (a-EPS
b and a+EPS>b)

Segmentation fault

Comparing doubles
 Always keep a cushion of ε
 double a, b;
 a==b, not a very good idea
 instead, do the following
 #define EPS 0.0000001
 (a-EPS<b and a+EPS>b)

- Segmentation fault
 - Invalid memory reference
 - Using too much memory than provided

Outline

- Aim and Clarifications
- 2 Common Problems
- Parsing a problem
- 4 Standard Template Library
- Using Bitwise
- 6 Problems

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Problem Solving Methodology

• Understand what the program is expected to do.

- Understand what the program is expected to do.
- Understand the Input/Output format and use exactly that format

- Understand what the program is expected to do.
- Understand the Input/Output format and use exactly that format
- Meaning of constraints

- Understand what the program is expected to do.
- Understand the Input/Output format and use exactly that format
- Meaning of constraints
- What do time limit and memory limit mean??

- Understand what the program is expected to do.
- Understand the Input/Output format and use exactly that format
- Meaning of constraints
- What do time limit and memory limit mean??
- Predict the order requirements of the given problem

- Understand what the program is expected to do.
- Understand the Input/Output format and use exactly that format
- Meaning of constraints
- What do time limit and memory limit mean??
- Predict the order requirements of the given problem
- $1sec \approx (1-2)*10^8$ operations

- Understand what the program is expected to do.
- Understand the Input/Output format and use exactly that format
- Meaning of constraints
- What do time limit and memory limit mean??
- Predict the order requirements of the given problem
- $1sec \approx (1-2)*10^8$ operations
- $xMB \approx x/4 * 10^6$ sized int arrays

- Understand what the program is expected to do.
- Understand the Input/Output format and use exactly that format
- Meaning of constraints
- What do time limit and memory limit mean??
- Predict the order requirements of the given problem
- $1sec \approx (1-2)*10^8$ operations
- $xMB \approx x/4 * 10^6$ sized int arrays
- For example, 10 test cases with N=10000 means $O(N^2)$ is required

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Problem Solving Methodology

Understanding the problem, mathematical formulation of the problem

- Understanding the problem, mathematical formulation of the problem
- Categorizing the problem into one of the many types known

- Understanding the problem, mathematical formulation of the problem
- Categorizing the problem into one of the many types known
- Formulate a solution

- Understanding the problem, mathematical formulation of the problem
- Categorizing the problem into one of the many types known
- Formulate a solution
- Werify with the sample test cases, make sure your solution atleast works for them

- Understanding the problem, mathematical formulation of the problem
- Categorizing the problem into one of the many types known
- Formulate a solution
- Verify with the sample test cases, make sure your solution atleast works for them
- Generate some small test cases of your own, the sample test cases may not be include some boundary cases.

- Understanding the problem, mathematical formulation of the problem
- Categorizing the problem into one of the many types known
- Formulate a solution
- Verify with the sample test cases, make sure your solution atleast works for them
- Generate some small test cases of your own, the sample test cases may not be include some boundary cases.
- Oding the solution (the easiest part of all)

- Understanding the problem, mathematical formulation of the problem
- Categorizing the problem into one of the many types known
- Formulate a solution
- Verify with the sample test cases, make sure your solution atleast works for them
- Generate some small test cases of your own, the sample test cases may not be include some boundary cases.
- Coding the solution (the easiest part of all)
- Debugging (TLE: time limit exceeded, WA: incorrect solution etc.)

• Not all operations are equally fast: operations on unsigned ints/long long are faster bitwise operators and shift operators (&^ $|\gg\ll$) Using too much memory (> 10MB) slows down programmes

- Not all operations are equally fast: operations on unsigned ints/long long are faster bitwise operators and shift operators (&^ $|\gg\ll$) Using too much memory (> 10MB) slows down programmes
- Look at other people's code for reference and optimisations

- Not all operations are equally fast: operations on unsigned ints/long long are faster bitwise operators and shift operators (&^ $|\gg\ll$) Using too much memory (> 10MB) slows down programmes
- Look at other people's code for reference and optimisations
- Read this: http://www.codeproject.com/KB/cpp/C___
 Code_Optimization.aspx

- Not all operations are equally fast: operations on unsigned ints/long long are faster bitwise operators and shift operators (&^ $|\gg\ll$) Using too much memory (> 10MB) slows down programmes
- Look at other people's code for reference and optimisations
- Read this: http://www.codeproject.com/KB/cpp/C___
 Code_Optimization.aspx
- I/O: do NOT use cin/cout for large input output

Some Standard paradigms

- Sorting
- Searching
- Preprocessing
- Divide-and-Conquer
- Dynamic Programming
- Greedy Algorithms
- Graph
- Network Flow
- Backtracking
- Computational Geometry
- Pure maths
- Ad-hoc problems

Outline

- Aim and Clarifications
- 2 Common Problems
- Parsing a problem
- Standard Template Library
- Using Bitwise
- 6 Problems

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Standard template library

Website: http://www.cplusplus.com/reference

Data Structures

- Data Structures
 - vector

- Data Structures
 - vector
 - stack

- Data Structures
 - vector
 - stack
 - queue

- Data Structures
 - vector
 - stack
 - queue
 - priority queue

- Data Structures
 - vector
 - stack
 - queue
 - priority _queue
 - set

- Data Structures
 - vector
 - stack
 - queue
 - priority queue
 - set
 - map

- Data Structures
 - vector
 - stack
 - queue
 - priority queue
 - set
 - map
- Algorithms

- Data Structures
 - vector
 - stack
 - queue
 - priority queue
 - set
 - map
- Algorithms
 - find

- Data Structures
 - vector
 - stack
 - queue
 - priority queue
 - set
 - map
- Algorithms
 - find
 - max, min

- Data Structures
 - vector
 - stack
 - queue
 - priority queue
 - set
 - map
- Algorithms
 - find
 - max, min
 - sort

- Data Structures
 - vector
 - stack
 - queue
 - priority queue
 - set
 - map
- Algorithms
 - find
 - max, min
 - sort
 - reverse

- Data Structures
 - vector
 - stack
 - queue
 - priority queue
 - set
 - map
- Algorithms
 - find
 - max, min
 - sort
 - reverse
 - swap

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Stack

Last in, first out (LIFO)

- Last in, first out (LIFO)
- Supports three constant-time operations

- Last in, first out (LIFO)
- Supports three constant-time operations
 - Push(x): inserts x into the stack

- Last in, first out (LIFO)
- Supports three constant-time operations
 - Push(x): inserts x into the stack
 - Pop(): removes the newest item

- Last in, first out (LIFO)
- Supports three constant-time operations
 - Push(x): inserts x into the stack
 - Pop(): removes the newest item
 - Top(): returns the newest item

- Last in, first out (LIFO)
- Supports three constant-time operations
 - Push(x): inserts x into the stack
 - Pop(): removes the newest item
 - Top(): returns the newest item
- O++ and Java have implementations of stack

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Queue

• First in, first out (FIFO)

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Queue

- First in, first out (FIFO)
- Supports three constant-time operations

Queue

- First in, first out (FIFO)
- Supports three constant-time operations
 - Enqueue(x): inserts x into the queue

Queue

- First in, first out (FIFO)
- Supports three constant-time operations
 - Enqueue(x): inserts x into the queue
 - Dequeue(): removes the oldest item

Queue

- First in, first out (FIFO)
- Supports three constant-time operations
 - Enqueue(x): inserts x into the queue
 - Dequeue(): removes the oldest item
 - Front(): returns the oldest item

Queue

- First in, first out (FIFO)
- Supports three constant-time operations
 - Enqueue(x): inserts x into the queue
 - Dequeue(): removes the oldest item
 - Front(): returns the oldest item
- C++ and Java have implementations of queue

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Priority Queue

Each element in a PQ has a priority value

- Each element in a PQ has a priority value
- Three operations:

- Each element in a PQ has a priority value
- Three operations:
 - Insert(x, p): inserts x into the PQ, whose priority is p

- Each element in a PQ has a priority value
- Three operations:
 - Insert(x, p): inserts x into the PQ, whose priority is p
 - RemoveTop(): removes the element with the highest priority

- Each element in a PQ has a priority value
- Three operations:
 - Insert(x, p): inserts x into the PQ, whose priority is p
 - RemoveTop(): removes the element with the highest priority
 - Top(): returns the element with the highest priority

- Each element in a PQ has a priority value
- Three operations:
 - Insert(x, p): inserts x into the PQ, whose priority is p
 - RemoveTop(): removes the element with the highest priority
 - Top(): returns the element with the highest priority
- All operations can be done quickly if implemented using a heap

- Each element in a PQ has a priority value
- Three operations:
 - Insert(x, p): inserts x into the PQ, whose priority is p
 - RemoveTop(): removes the element with the highest priority
 - Top(): returns the element with the highest priority
- 3 All operations can be done quickly if implemented using a heap
- C++ and Java have implementations of priority queue

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Heap

Omplete binary tree with the heap property: value of a node ≥ values of its children

- Omplete binary tree with the heap property: value of a node ≥ values of its children
- 2 The root node has the maximum value

- Omplete binary tree with the heap property: value of a node ≥ values of its children
- The root node has the maximum value
- Onstant-time: top()

- Omplete binary tree with the heap property: value of a node ≥ values of its children
- The root node has the maximum value
- Onstant-time: top()
- Inserting/removing a node can be done in O(log n) time without breaking the heap property

Неар

- Omplete binary tree with the heap property: value of a node ≥ values of its children
- 2 The root node has the maximum value
- Onstant-time: top()
- Inserting/removing a node can be done in O(log n) time without breaking the heap property
- May need rearrangement of some nodes

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Heap

Inserting a Node

• Make a new node in the last level, as far left as possible. If the last level is full, make a new one

Неар

Inserting a Node

- Make a new node in the last level, as far left as possible. If the last level is full, make a new one
- ② If the new node breaks the heap property, swap with its parent node. The new node moves up the tree, which may introduce another conflict

Inserting a Node

- Make a new node in the last level, as far left as possible. If the last level is full, make a new one
- ② If the new node breaks the heap property, swap with its parent node. The new node moves up the tree, which may introduce another conflict
- 3 Repeat 2 until all conflicts are resolved

Inserting a Node

- Make a new node in the last level, as far left as possible. If the last level is full, make a new one
- ② If the new node breaks the heap property, swap with its parent node. The new node moves up the tree, which may introduce another conflict
- Repeat 2 until all conflicts are resolved
- Running time = tree height = O(log n)

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Heap

Deleting the Root Node

• Remove the root, and bring the last node (rightmost node in the last level) to the root

Неар

Deleting the Root Node

- Remove the root, and bring the last node (rightmost node in the last level) to the root
- If the root breaks the heap property, look at its children and swap it with the larger one. Swapping can introduce another conflict

Deleting the Root Node

- Remove the root, and bring the last node (rightmost node in the last level) to the root
- If the root breaks the heap property, look at its children and swap it with the larger one. Swapping can introduce another conflict
- 3 Repeat 2 until all conflicts are resolved

Deleting the Root Node

- Remove the root, and bring the last node (rightmost node in the last level) to the root
- If the root breaks the heap property, look at its children and swap it with the larger one. Swapping can introduce another conflict
- Repeat 2 until all conflicts are resolved
- Running time = $O(\log n)$

Outline

- Aim and Clarifications
- 2 Common Problems
- Parsing a problem
- 4 Standard Template Library
- Using Bitwise
- 6 Problems

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Introduction to Bitwise Operators

• Numbers are stored in binary and processing on bits is way faster.

Introduction to Bitwise Operators

- Numbers are stored in binary and processing on bits is way faster.
- Our weapons:

Introduction to Bitwise Operators

- Numbers are stored in binary and processing on bits is way faster.
- Our weapons:

```
<< (left shift); >> (right shift); & (bitwise and); | (bitwise or); ^{^{^{^{\prime}}}} (bitwise not)
```

Speed up the code by upto 100 times. Caution: try to use bitwise operations on unsigned integers only Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

Beauty of Bitwise

• Example:

Aim and Clarifications Common Problems Parsing a problem Standard Template Library Using Bitwise Problems

- Example:
 - Any subset of 0,1. . . 31 is a single int

- Example:
 - Any subset of 0,1 . . . 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation

- Example:
 - Any subset of 0,1... 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- ② Even more:

- Example:
 - Any subset of 0,1. . . 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- 2 Even more:
 - Find if $x \in S$.

- Example:
 - Any subset of 0,1. . . 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- ② Even more:
 - Find if $x \in S$.
 - Generate all subsets of S in $2^{|S|}$ time

- Example:
 - Any subset of 0,1. . . 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- Even more:
 - Find if $x \in S$.
 - Generate all subsets of S in $2^{|S|}$ time
 - Generate all subsets of 1..n changing one bit at a time

- Example:
 - Any subset of 0,1... 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- ② Even more:
 - Find if $x \in S$.
 - Generate all subsets of S in $2^{|S|}$ time
 - Generate all subsets of 1..n changing one bit at a time
 - ullet Generate all subsets of S which have exactly t elements

- Example:
 - Any subset of 0,1... 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- ② Even more:
 - Find if $x \in S$.
 - Generate all subsets of S in $2^{|S|}$ time
 - Generate all subsets of 1..n changing one bit at a time
 - Generate all subsets of S which have exactly t elements
 - Count the number of elements of elements in a set S

- Example:
 - Any subset of 0,1... 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- ② Even more:
 - Find if $x \in S$.
 - Generate all subsets of S in $2^{|S|}$ time
 - Generate all subsets of 1..n changing one bit at a time
 - Generate all subsets of S which have exactly t elements
 - ullet Count the number of elements of elements in a set S
 - Remove smallest element from S

- Example:
 - Any subset of 0,1... 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- ② Even more:
 - Find if $x \in S$.
 - Generate all subsets of S in $2^{|S|}$ time
 - Generate all subsets of 1..n changing one bit at a time
 - Generate all subsets of S which have exactly t elements
 - Count the number of elements of elements in a set S
 - \bullet Remove smallest element from S
 - Check if |S| = 1

- Example:
 - Any subset of 0,1. . . 31 is a single int
 - Do set union/intersection/complement in one operation increment/decrement all elements by x in one operation
- ② Even more:
 - Find if $x \in S$.
 - Generate all subsets of S in $2^{|S|}$ time
 - Generate all subsets of 1..n changing one bit at a time
 - Generate all subsets of S which have exactly t elements
 - ullet Count the number of elements of elements in a set S
 - \bullet Remove smallest element from S
 - Check if |S| = 1
- Never multiply or divide or take remainder modulo power of 2

Outline

- Aim and Clarifications
- 2 Common Problems
- Parsing a problem
- 4 Standard Template Library
- Using Bitwise
- 6 Problems

Problems

```
Added on the contest on VOC http://ahmed-aly.com/voc/
Contest ID: 2578
Name: ACA, IITK LOP 01
Author: pnkjjindal
Links:
 http://spoj.pl/problems/WEIRDFN
 http://www.spoj.pl/problems/HOMO/
 http://spoj.pl/problems/HISTOGRA
 http://spoj.pl/problems/SUBSEQ
 http://www.spoj.pl/problems/NGM2/
 http://www.spoj.pl/problems/JOCHEF
 http://www.spoj.pl/problems/SWTHIN/
 http://www.spoj.pl/problems/LAZYPROG/
```